DOCUMENT RESUME TE 002 063 ED 043 631 Neeks, Particia; And Others AUTHOR English for an Electronic Age: A Media Ecology TITLE Approach, K-12. Curriculum Development Series No. 1-2. Cherry Creek School District 5, Englewood, Colo. INSTITUTION PUB DATE 69 155p. AVAILABLE FROM Russell Poulton, Cherry Creek Schools, 4700 So. Yosemite St., Englewood, Colo. 80110 (\$3.00) EDRS Price MF-\$0.75 HC-\$7.85 EDRS PRICE Communication (Thought Transfer), *Curriculum DESCRIPTORS Guides, Diachronic Linguistics, Flementary Education, *English Curriculum, Evaluation Techniques, *Language Arts, *Mass Media, Secondary Education, Self Concept, Symbolic Language, Teaching Models #### ABSTRACT NOTE This communications curriculum quide is designed to humanize the teaching of English through a "media ecology" approach which means hilinging into the classroom the media of the outside world and expanding the traditional content of English instruction to include such studies as movie-making and message-sending via posters. It contains 70 short "lesson models," for grades K-12, written to help the student (1) appreciate his cultural heritage by studying the history and development of his language, (2) perceive and evaluate the power of signs and symbols, (3) communicate perceptively, and (4) gain a realistic perspective toward himself and the world. The models provide statements of purpose, teaching-approach suggestions, discussion questions, and recommended activities, all aimed at a creative student-centered program. Several suggestions for idea-exhausted teachers and an effective means of evaluating student themes are also included. (DD) # English for an THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR OPGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY PEPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Electronic Age a media ecology approach K–12 Prepared by Patricia Meeks Virginia Piland Karen Prichard Jane Richesell Elizabeth Scrogin Cherry Creek Schools 4700 South Yosemite Englewood, Colorado 80110 Curriculum Development Series No. 1-2 Summer, 1969 #### Foreword Media Ecology arrived on the scene in Cherry Creek School District in September, 1968, the result of a summer work committee's attempt to establish a framework for creating a K-12 English program. At that time, the copies which elementary teachers, as well as junior high and high school English teachers, received were stamped "Interim." This really meant "a beginning." Suggestions, impressions, and evaluations were requested so that the 1969-70 Committee could utilize them in their task of revising, improving, and up-dating the guide. We are most grateful to all those teachers who forwarded their criticisms and contributions and especially to those teachers who took time from their summer vacations and other activities to assist us in person. Without them little could have been accomplished. However, not one of us should make the mistake of thinking that the new format, new title, expanded models section, and other additions indicate work completed. No curriculum guide, if it is worth anything at all, is ever finished. The process of revising, improving, and up-dating must be a continuous one in which all teachers of Language Arts or English (K-12) are involved. And involvement means sharing. One reason, in fact, for selecting the notebook arrangement is to facilitate sharing. New models which prove successful could and should be added all the time. Another reason for choosing this format is to provide room for each teacher to make her own additions to, subtractions from, and adaptations of the existing models and ideas. These are the only processes through which a curriculum guide can become, as it should, more meaningful with time and use. We sincerely believe that English for an Electronic Age can be of value to teachers of all levels in selecting and planning those learning experiences which will help each student to become a "harmoniously developed person" with a "lively feeling for values" and a "vivid sense of the beautiful." Patricia Meeks Virginia Piland Karen Prichard Jane Riebesell Betty Scrogin #### Table of Contents | | | | page | |------|------|---|------| | ı. | Tead | chers in an Electronic Age | | | | A. | Humanizing the Teaching of English: A Direction | 1 | | | В. | Media Ecology: An Approach | 5 | | 11. | Mode | e l s | | | | A. | The History and Development of Our Language | 8 | | | В. | Symbols and Signs | 32 | | | c. | Perceptive Communication | 50 | | | D. | A Realistic Perspective Toward the World and the Self | 99 | | 111. | Shar | ring Time for Idea-Exhausted Teachers | 125 | | TV. | Eval | lusting Realistically . | 145 | ### CHERRY CREEK SCHOOLS Office of the Superintendent and the Board of Education 4780 South Yosemile Street Englewood, Colorada 80118 (202) 771,1184 August 15, 1969 Dear Reader: Enclosed is the Revised Edition of the first comprehensive attempt on the part of the Cherry Creek Schools to provide for a broad yet encompassing approach to the implementation of the communication curriculum requirements of our educational program. This publication entitled: English for an Electronic Age replaces Media Ecology (Interim Edition). It is a bold and fresh approach to the teaching of the language arts at all age levels in our schools. This curriculum development publication provides a realistic guide to the classroom teacher while at the same time leaving sufficient latitude to individual professional discretion. The unifying threads approach used by the authors of this publication decompartmentalizes those curriculum components which have heretofore been locked into rigid compartments based on the indefensible chronological criteria. On the other hand, it provides for a reasonable equilibrium between this more individualized approach and the necessity to articulate these unifying threads throughout the academic experiences of the boys and girls attending the Cherry Creek Schools. The lesson models provide practical suggestions of how the authors feel the teaching of these unifying threads might best be implemented. English for an Electronic Age is being published in accordance with our five-year program of curriculum development. It is now scheduled for use by the staff for the next five years. During this period, the staff not only has the opportunity but also the responsibility, of analyzing its utility critically and forwarding suggestions which will improve its quality when this subject area will again be studied in the early 1970s. Your suggestions are, therefore, earnestly solicited. I would like to take this opportunity of expressing my sincere appreciation to the members of the several Language Arts Curriculum Development Study Committees who have worked most earnestly on this project for the last several years and to the Summer Workshop Committees for their work over the past two summers. The product of their work is of high quality and represents many, many hours of serious dialogue, analysis, and just plain hard work. I, therefore, commend it most heartily to your careful perusal after which it is felt you will agree with me that it is, if properly used, a curriculum tool baving high utility potential. Good reading. Yours sincerely, Edward 2. Pino Superintendent 1966-1967 National Bellamy Flag Award © 1966-1967 National Encyclopaedia Britannics Library Award © 1966-1967 Pacemater Award for Colorado © 1967-1968 pgs. tional School Management Merit Award for Teacher Recraitment © 1967-1968 AAFT National Award for Owtstanding Programs in Physics © 1967-1968 NEA-Thom ational School Board Award © 1967-1968 National School Facilities Chrantiness Award © 1968-1969 Freedoms Foundation Principal School Award RRIC 0 1968-1969 CCEA NEA Award of the Month © 1968-1969 AASA National Britaing Design Award A. Humanizing the Teaching of English: A Direction B. Media Ecology: An Approach It is essential that the student acquire an understanding of and a lively feeling for values. He must acquire a vivid sense of the beautiful and of the morally good. Otherwise he--with his specialized knowledge--more closely resembles a well-trained dog than a harmoniously developed person. Albert Einstein From the time a baby utters his first Da-Da until the time he announces to his parents that he has decided to marry the girl, no one could begin to count the number of fascinating, meaningful learning experiences he has engaged in via language. And if he has had wise guidance from his parents and teachers through his growing-up years, these meaningful learning experiences will continue throughout his life--via language. All of us know this. In fact, we ourselves must have found language to be a personally exciting affair or we would not be involved in teaching it today. It follows, then, that our approach to language study in the classroom must assuredly be one designed to make language even more meaningful, exciting and relevant to students. It also follows that, because we are aware of the negative uses of language--propaganda, false advertising, slanted news, biased history, mediocre mass entertainment--we are undoubtedly doubling our efforts with students so that they too become aware of not only the use; but also the misuses of language. How many kinds of language are there? We cannot begin to count, but because we know they are innumerable, we try to involve the student in as many different kinds of language experiences as his maturity will permit, from the time he enters kindergarten until he is graduated from twelfth grade. These experiences include the language of Mother Goose; the language of Ventures; the language of Prince Valiant and Charlie Brown; of Iime and Seventeen; of the Brothers Grimm, Robert Frost, Shakespeare, Hemingway, Rod McKuen; the language of The Denver Post, the language of Saxon, Norman and Indian; the language of
Nixon and Kennedy and Johnson; of Tom Jones and Brave New World, of outer space and oceanography; of muckleberry Finn and Brighty of the Grand Canyon; of grammar and logic; of tock folk tunes; the silent language of symbols and signs; and, of course, the language of communicating the self. In the beginning Consequently, because we want these and other language experiences to be as beneficial, as relevant and exciting as possible, we know that we must approach each student as an individual--not in scope or sequence or where he comes on the graph. Ours is a critically importent message, and we cannot afford to lose anyone along the K-12 way. However, all of us know that this way of looking at language has not always happened. In fact, there have been times when the study of the English language has generated quite negative reactions. Worse still have been those times when this subject-sometimes called language arts or language, literature, and composition-has generated no reaction at all. What went wrong? Was it the "system"? Was it heredity? Was it us? Was it that we did not really accept the idea that education is a process of being, not a process of having; a process of individual growth and change for the better, not a process of structured, sequential problem-solving? Did education as a process of having ever really reveal itself in English classes or any other classes? One bit of evidence that such an idea about education did exist might be the fact that content (curriculum, subject matter, material to be covered) was often determined right down to the page numbers of assigned reading before the human beings for whom that content was intended were ever seen. Another piece of evidence perhaps lay in our process of finding out at the beginning of a school year just "where the student was." This meant, of course, not where he was as a human being but what he knew, or more accurately, what he did not know, or better still, what he had or did not have. Another indication that education may have been thought of as a process of having perhaps occurred when teachers rewarded bulk or quantity instead of quality--when we bestowed A's on the twenty-page research paper regardless of its plagiarized content or gave gold stars to those who had read 200 books regardless of their shape, title, or value to the student as an individual. Still another might be the stultifying process of ability-grouping, of making subjective determinations, all too often wrong, about what students were capable of receiving or having. And there were those infernal labels--low, average, high--all too often accepted by students as a judgment on their worth as human beings. "All our yesterdays "---be all our sins---" Also, there has been in the past the authoritarian problem, the idea that teacher knew the right answers and in order for students to have those answers, they had to write them down and learn them. Such an attitude made a class of students seem like an obedience training session for dogs. Students performed. We rewarded or punished. The procedure was to continue until, at the end of twelve years, each student supposedly responded well to all the important commands: speak, write, read, listen. But let us hope that all this is truly in the past -- that, having become more aware of what may have gone wrong, now we know we just forgot something. We forgot the human being -- the student. Maybe it took a riot or two to wake us up. Maybe it took several years of bilge oozing out of the TV tube for us to realize that something must be wrong somewhere if this drivel is an indication of the taste, the intellectual and emotional level of the majority. Maybe it was a dynamic speaker we heard who achieved a landmark "break-through" in education-land. it was does not matter now. 'that does matter is that at last words likehiman, humanization, humaneness, humanity are coming out of the archives into the halls, libraries, and classrooms. And we know this is right. We know now that we do not want trained dogs but harmoniously developed persons who can think, speak, and act with growing sensitivity and awareness. We know we do not want labels such as lcw, middle, average, high; neither do we want failures. What, therefore, is our direction as teachers of the English language? No one can give a single answer to such a question because there is no one answer any more than one curriculum guide can provide the answers for this year's lesson plans. There may even be no answers at all. But there are many possibilities and many choices and they all begin and end with each individual student and his questions and his search for meaningful, relevant answers. First, we believe we have taken a giant step in the right direction when, instead of trying to find out where a student is (meaning what he knows), we have asked instead, "Who is he? Where is he as a human being?" Second, many of us have even permitted children to ask us, 'Who are you? Do you spend the night here with erasers and chalk? Are you someone interesting to know?" Third--and this has perhaps been the greatest giant step of all--has involved continuously asking ourselves the big question, "Will what I have planned for today make a difference? Does it train or educate? Does it encourage creativity? Am I involving students in relevant, meaningful ways? Am I helping them to develop harmoniously?" Our cirection has become clear. It is the direction of humanistic, creative teaching which is taking place more and more in the classrooms of teachers of the English language. Why? Because, we more than anyone else, have as our subject matter that which makes us the most human--language. Although our paths may seem different--first grade, seventh grade, eleventh grade--our philosophies, our directions, our destinations are the same, for the third grader as well as for the graduating senior, because we believe in the same goals. And it takes all of us--all of us helping each student to achieve these goals: first, to appreciate his cultural heritage through studying, among other things, the history and development of his language; second, to perceive the power of that silent language of symbols and signs, recognizing what is goed, bad, necessary, or unnecessary; third, to communicate perceptively, receiving and sending messages which reveal a growing maturity and sensitivity; and finally, to gain a realistic perspective toward himself and the world, a perspective which is vitally important if our humanistic culture is to survive. "Tomorrow and tomorrow and tomorrow How we approach studying the English language will, without doubt, be the factor which determines success or failure in achieving our goals. No one is suggesting that Media Ecology is the only way. However, it is a good approach, and it has been successfully tried. First, the word <u>media</u> means all media relating to language, all media which relates to communicating. It is a rather staggering word in its implication, since communication takes place as a result of non-verbal media (such as cars, clothing and hair styles, the flag, colors, pictures, food) as well as verbal (such as books, magazines, TV, radio, posters, movies, records). To include all of these various media in English language study sounds overwhelming. However, teachers can select and choose, keeping in mind the importance of involving students in all that they are mature enough to cope with and in as much as time will allow. The word <u>ecology</u> refers to the total environment and all living things (in this case, human beings) which occupy it. It could mean, therefore, the school and its inhabitarits, the neighborhood, the metropolitan area, the nation, the world and all its human problems. Place the words together again and the approach becomes more clear. Media Ecology involves bringing into the classroom the media of the outside world in order to examine its effects on human beings. It also involves going out of the classroom to explore and investigate the world and to communicate discoveries using a variety of media. Consequently, it means expanding into the world of language as it is conveyed through all communications media, expanding content so that it includes not only skills of reading, writing, composition, grammar, spelling, phonics, but also movie-making; sound essays; message-sending via posters; original poetry set to music; adapting well-known short stories into TV plays and producing them; finding out how language can create riots, influence public opinion, and determine why and how people spend their money. Media Ecology also means relevance, a rather over-worked word of late, but an important word nonetheless. Certainly the skills of writing are relevant. Learning basic formations of letters Defining the term Extending the boundaries is paramount to communication. Phonics is relevant to many students; some do not need phonics. The skills of reading are absolutely essential to message-receiving. Poor spelling can mean defective message-sending, just as inappropriate diction and grammar can mean faulty communication. The messages of Shakespeare are relevant to some; others are not ready. The poems of Eugene Field may communicate important ideas to some; to others these same poems say nothing. The term relevance in no way implies abandoning everything written, spoken, painted, sung before 1960. This would be a complete disaster. How could any child gain a realistic perspective of himself or his world if he knew only about today? However, teachers have long been aware that approaching language history or literature chronologically is also a disaster. Consequently, many begin with today and delve into the past for what is relevant to today. Again, it is the approach which is all-important, and it should be a relevant one, from kindergarten through twelfth grade. How does one always know what is relevant--what children are worried about,
what they are trying to understand? This is a part of Media Ecology, too, and the answer is simple: give them a chance to express themselves. Give them a chance to ask questions; the teacher and student can look for answers together. If a child asks, "Who om I?" a teacher would be doing himself and the child a great injustice if he replied, "You're John Anderson. Now turn to page 112 and analyze sentences 1-10." If a group of several students should ask, "Why are all adults so materialistic?" a teacher should think twice before he answers, "They aren't and that really is not pertinent to today's lesson. Everyone get out paper and pencil for a quiz over the first three chapters of Silas Marner." Teachers can ask questions also. They should. Students should be asked many questions—not questions to which teacher knows the answer—but questions like, "Why is 'Gilligan's Island' your favorite TV show? What message about yourself are you trying to communicate via the clothes you wear? What do the words brotherhood of man mean to you?" This is the inductive method, in which the teacher becomes a guide, a resource, an explorer with the students. Of course, the attitude of the teacher is a most important element in this process. It would not work for the teacher who must always be right, who must know the outcome before The meaning of relevance Inquiry and Exploration Proceeding inductively the questions are asked, nor who is emotionally insecure; but it is a great experience for the teacher who values individuality of expression more than obedience and creativity more than categorizing. How can a teacher better help students to develop harmoniously? Examples of creative, student-initiated projects, produced as a result of the Media Ecology approach, are many. All of them involve language--silent, spoken, written. Some are humorous, some highly dramatic, some deeply-moving. All are impressive. All help to show what great things students can accomplish when they are given the opportunity to ask questions, discover answers, and express themselves in a multi-media, language-centered way. This is what Media Ecology is all about. Outcome #### II. MODELS ## A. The History and Development of our Language - 1. Actions Speak Louder Than Words - 2. Where Did Language Come From? - 3. When Do We Begin Learning Language? - 4. Looking Backward at Our Language - 5. Mother Goose Revisited 1969 - 6. Language Changes Mean Spelling Changes, Too - 7. Language: Past, Present, and Future - 8. A Giant Step in Vocabulary - 9. The Dictionary Gets Bigger and Bigger - 10. When You Can't Find Your Dictionary - 11. Anatomy of the English Language - 12. The History of the English Language: an Introduction (Also Selected Bibliography) #### 1. Actions Speak Louder Than Words To communicate simple statements without the use of voice in order to encourage thoughts about how language began. Purpose In the Time and Life Building Exhibition Center, there is a demonstration which proves that sound cannot travel in a vacuum. Scientists tell us there is no atmosphere on the moon. How, then, will men communicate on the moon? Approach List ways of communicating as they are suggested by the children. Activities - Try pantomiming single words such as naming words of action, descriptive words. Ask: - Which words were easiest to communicate? - Could you communicate all the words which you think of in this way? - Is this kind of communication always effective? - To another person who has not seen the list, communicate through pantomime the following: I am hungry. You are sleepy. He is tired. I have no idea. Do you agree with me? #### Ask: - Which was easiest to communicate? - Which was most difficult? - Can you communicate all of these without speaking or writing? - What kinds of words were probably the first spoken by man? Why? - What do you think is the easiest way to communicate? #### 2. Where Did Language Come From? To see the evolution of speech as a complicated process. • Purpose Ask these questions: Approach - What might be some reasons why man first made sounds? - What kinds of sounds might they have been? - How might he have made the sounds? - Could the sounds have been imitations of something else? Let the children tape their ideas for the group. Small groups of children could decide on a theory to be presented to the class and then dramatize it for them. Activities Then after writing on board the children's theories, share with them the theories of scientists and compare/contrast these scientific theories with those of the children. #### Ask: - How are the scientists' ideas like ours? - Do those which are different still seem logical? - Who is right? The Bow-Wow Theory - Language came from the imitation of natural sounds. Thus an early word for tiger might have resembled the roar of a tiger. For the Teacher The Pooh-Pooh Theory - Language began with sudden cries - perhaps of fear, surprise, anger, or pain. The Go-Go Theory - The idea that language began with commands - strike, cut, break, or kill. Dream Theory - Dream events were acted out. Then, mayberhythmic sounds were added. Finally, these sounds might have taken on a special meaning, with different sounds signifying different acts. When men realized that sounds alone could represent different actions without these actions actually being done, they made strides toward inventing language. #### 3. When Do We Begin Learning Language? To observe and report on the language stages in a very small child. Purpose Ask the following questions: Approach - At what age does a baby cry? Why does he cry? - What are the first kinds of sounds made by a baby other than crying? - How distinct is the speech of baby under 1 year old? - What have been some of the first words spoken by your brothers and sisters? - Do you think the first human beings went through these same stages of language development? Why or why not? - See if what the children observe through these activities can be related to the theories of language development in man. Activities - Ask children to interview their parents on their own language development. Let them report their findings. Bring in a panel of mothers to discuss and answer questions concerning language development of their own children--the likenesses or differences, the way each child used his own words, etc. - → Have children observe their own brothers or sisters and report to the class concerning their language development. - Bring in babies of different ages in order to listen to their language. #### Language Developmental Stages It might be helpful for the children to observe in what order and at what age specific sounds of the language appear: the number and type of words, the use of sentences, and the amount which can be understood. Crying Stage - reflexive response of tension - after 4th week, vocalization without response to tension Babbling Stage - pleasurable use of vocalization - sounds produced independently of language - both vowels and consonants produced Echolalia Stage (lalling) - about 6th month, practices own language sounds - repeats sounds consecutively such as "la-la-la" - 11 - For the Teacher - True Word Stage adults project and teach word meaning - 18 months vocabulary of 20 words - 2 years vocabulary of 200 words - about the second year, the child uses 2 words together, at 3, three words, and at 4, he used four words together. #### 4. Looking Backward at our Language To help children become aware of the beginning of the English language and of the changes involved. Purpose Background For the Teacher Sometime between 3,000 and 2,000 years before Christ, Indo-Europeans began to spread out from their homeland. Wielding first stone and then bronze weapons, they hacked their way through the lands of Stone-Age peoples. The causes for the Indo-European migration might have been natural disaster, or overpopulation, or invasion by other groups. Whatever the reason, some of the Indo-Europeans moved southeast toward Persia and India. Others headed down toward the Mediterranean and still others toward the North Sea. As they went, they scattered their language across much of the European continent. By 1700 B.C. the Indo-Europeans had completed their conquest of Europe and imposed their language on what was left of the earlier inhabitants. Few people have left behind such a rich legacy of language. There are 132 modern languages descended from the original Indo-European tongue - and these are spoken by half the world's population. In that sense, the words of this dynamic reople are far greater than any of the Seven Wonders of the Armont World - and much more alive today. Discuss: What influences change in words? Study this change of the word "mother." This list shows how mat - the basic Indo-European word for mother is reflected through many languages. Indo-European mat Sanskrit matr Lcelandic mothir Anglo-Saxon modor English mother German mutter Swedish moder Dutch moeder Norwegian mor Gaelic mathair Latin mater French mere Spanish madre Russian mat - 13 - Approach Activities In the year 787, Viking raids began against the English. When the Vikings fought the Anglo-Saxons, their words also competed. For instance, The Vikings' "egg" won out over the English "ey." But many words with similar meanings have survived side by side in modern English. Not all those in the following list are directly related. | Anglo-Saxon | <u>Viking</u> | |-------------|---------------| | no | nay | | whole | hale | | bathe | bask | | shatter | scatter | | carve | cut | | ditch | dike | | wish | want | | craft | skill | The Prince Valiant comic strip describes life during the days of King Arthur. Children are asked to examine this comic strip, noting unfamiliar words, unusual spellings, and manner of speech. By looking up the unfamiliar words in a dictionary, children discover that they are frequently archaic or obsolete words. They learn also that the spelling of words changes, as does manner of
speech. Prince Valiant, rewritten in the usual comic strip fashion (conversations in balloons over the speaker's head), loses its tone. #### 5. Mother Goose Revisited - 1969 To understand that the idiom and vernacular varies with time and locality. Purpose Recall familiar nursery rhymes and discuss possible meanings for these rhymes. Is there implied meaning not literally expressed? Approach - Explain that except for lullables most nursery rhymes originally were explanations of current issues, political satire, or means of lampooning royalty; e.g., "Little John Horner" and "Pussy Cat, Pussy Cat, Where Have You Been?" - Recall examples of idioms in our conversation, TV programs, etc. - Children compose their own nursery rhymes or adapt one to a current issue, using present day terminology and idioms. Activity Examples: Hubert Humbrey sat on the wall. Hubert Humphrey had a great fall. All the democrat horses and all the democrat men Couldn't put Hubert in office again. Jack and Jill went up the hill To fetch a dose of acid. Jack got high and blew the sky And Jill came grooving after. Discussion #### Questions: - Why were the rhymes remembered and the political meaning lost in many nursery rhymes? - What means of political satire do we use today? (newspaper cartoons and TV jokes) How do Rowan and Martin in <u>Laugh-In</u> lampoon political figures? Why are their jokes more freely expressed than in nursery rhymes? - How long have we had freedom of speech? <u>Do</u> nave freedom of speech--that is, can we say anything we want to? #### 6. Language Changes Mean Spelling Changes, Too To explore what determines acceptable spelling. Show and read to children something written by a prominent person from an earlier period in history such as the following: Excerpts from Records of the Governor of Massachusetts Bay Company, October 19, 1630:For establishing of the government. It was proposed that the best course was that the freeman should have the proper power of chuseing Assistants, when there are to be chosen, and the Assistants from amonst themselves to chuse a Governor whoe with the Assistants should have the power of makeing lawes and chuseing officers to execute the same. Discussion: - Are words misspelled? - It was written by a governor. Did he not know how to spell? - What do we mean by correct spelling? Was the governor using correct spelling? - Was there a dictionary at that time? - Is the language of the document understandable when you read it aloud? - Does the spelling affect your reading? - Why are governor and assistants capitalized? Writing: Rewrite the above excerpt, using correct presentday spelling and capitalization. #### Discuss: - Does the document lose its "character"? - If you wanted to frame the excerpt, would you use the corrected copy or the original? Why? - What kind of frame would you use? ✓⊃Observing: Examine a copy of the original manuscript of the Declaration of Independence. #### Discuss: - Are there changes in penmanthip? - Are there misspellings and unusual capitalizations in this document? Purpose Approach Activities - Are there as many as in the above document? Why? - Why was it handwritten? Was the printing press invented then? - Do you think the copy as written was the first draft? Were there revisions? Why? Give children a list of their most common phonetic spellings; hopefully included will be some that were acceptable in another era, which are most often unacceptable to adults. #### Discuss: - Can you read the words? - How do your parents react when you spell these words that way? - How have teachers reacted? - Do you think they have a right to react that way? Why or why not? - How are standards for acceptable spelling set? #### Writing Experiment Give two short writing assignments. In the first one require that all words be spelled correctly; in the other tell the children that the most important thing is to set down their ideas and not worry about the spelling. Evaluate the children's writing according to above criteria, the one assignment for spelling, the other for ideas. When papers are returned, explore children's feelings. - On which assignment do you feel you did better? - Does one assignment express you more than the other? - Do you think it is necessary to correct the spelling on the "idea" paper? Why or why not? 7. Language: Past, Present, Future To understand that language is perpetually changing, mirroring cultural influence. Purpose Suppose you were with Eric the Red and his party of men when they were exiled and went to Iceland. (Substitute a person and event in history that the class is presently studying.) Here is a picture of one artist's conception. You are keeping an account or log of your journey. Approach - In writing your account, how will you know what to say? - Discussion - How do other authors who weren't there know what to say? In researching for information, how do you know which - sources to believe? Are there some parts of your account that will be (Or substitute an account of one of the space journeys.) based on guesses? Why? - Does the picture help? Read some of the story of the nuclear submarine, The Nautilus. Activities - Do you think that 1000 years from now a ten-year-old who wants to write a log about the journey of the Nautilus might find it as difficult as you did writing about the journey of Eric the Red? Why or why not? - What guesses might he make? Suppose you found one of the logs talked about above. - What would you do with it? - Would it be important? Why? - How would you check its authenticity? - Would you share it? Why? With whom? How? Read a part from "The Prologue" to the Canterbury Tales, authentically pronouncing it. - Might our language change so much that the account of the Nautilus could not be understood in 1000 years? - How will people know about the Nautilus then? To determine that new experiences expand one's vocabulary. To understand the need for coining new words and giving new meaning to old words. To explore the interrelatedness of place names-explorersmythological characters. Ask: - Do you have a larger vocabulary than your parents? - Do you have in your vocabulary words which your parents did not know when they were ten years old? List them. - How was your vocabulary increased by the Apollo 11 space flight? Study a map of the moon, noting names of seas, mountain ranges, and craters. - What general rule(s) were used to name these places? (They were named after people, after earthly geographical places, after mythological characters, and after a physical description of the place.) - Locate the Sea of Tranquility where Armstrong and Aldrin landed. Is it a sea? Why, then, was it called a sea? What does tranquility mean? Since their landing, is the Sea of Tranquility an appropriate name? Would you rename it? - Locate on the moon and on the earth the Apennine, Carpathian, and Caucasus Mountains. How are earth and moon mountain ranges similar? How different? Why were the moon ranges given earth names? - Knowing that some of our geographical features were named after their discoverers, list names of early astronomers and explorers whose names were given to their discoveries. - Planets Mercury, Venus, Mars, Jupiter, Saturn, Neptune, and Pluto were named after mythological characters. Why were these particular names given to the planets? What are the similarities of the character and the planet? - Armstrong said as he stepped down on the moon, "One small step for man; one giant step for mankind." Discuss the meaning. What is a giant step? Is it the same giant step you take in the game, "Mother, May I?" Of all the things said by the astronauts, this statement will probably be most remembered. Why? - Make a dictionary of space-age words. Are the meanings you give the same as those in the classroom dictionary? Why? - 19 - Purpose Approach Activities | The following article could motivate a number of activi including making a dictionary as suggested above. | ties | |---|----------------| | /////////////////////////////////////// | | | / BREAKFAST SPLASHDOWN / | | | / by / | | | / Art Buchwald / | | | / Denver Post - Washington Post1969 / | | | Listen to 2 or 3 TV newscasts. Write down all the w which you think would <u>not</u> be in your dictionary. We right? | ords
re you | Coin some new words. See if other students can guess their uniworld meaninga. Here are some examples: bluetiful neatnik This model was one of many developed by Mark Gray for his History of the English Language unit (sophomores). To encourage word-awareness. To provide students with tools to increase vocabulary (in addition to the dictionary.) To re-emphasize the idea of our "polyglot" language. Each student "played" the following word study game: #### Word Study Game | Greek Roots | | | |------------------|------------|---------------------| | crat rule | graph | write, describe | | crit, cris judge | log | idea, word, speech, | | cyd circle | | science | | dem people | phon | sound | | ep word | phos, phot | light | | geo earth | phys | nature | | | trop | turn | | Greek Prefixes | | | | |----------------|----------------|----------|----------------| | a, an W | vithout, not | homo | same | | anti, ant a | igainst | hyper | excessively | | auto s | | micro | | | dia t | hrough, across | poly | many | | epi u | ipon, at | pro | before | | eu 8 | ood, well | sym, syn | with, together | | Graek Suffixes | | |----------------------|-------------------------| | ic of the nature of | mania madness for | | pertaining to | oid like, resembling | | ism act or condition | phobia dread or fear of | | of being | phorous bearing | | ist one who, one | sis state or condition | | skilled in | ty state, quality | | latry worship of | | #### Define the following without using your dictionary: | Micromania | Homophonic | Geologist | |--------------
-------------|------------| | Democrat | Polygraph | Phosphorus | | Epigraph | Cyloid | Autocratic | | Geotropism | Aphonic | Euphonic | | Graphologist | Phonologist | Symphonist | Activities Students were then asked to make their own lists of words to be defined without using a dictionary. (Of course, they had to use dictionaries to do this). They exchanged "lists" and continued to play the game. For the final activity students were divided into groups and asked to create new word study games following the pattern of this one. #### 11. Anatomy of the English Language This model was designed by Mark Gray. It was introduced during the study of English Language History and continued throughout the year for the purpose of making the study of grammar more individualized and, hence, more meaningful. The students are given the Map of the English Language. They are told that it will direct them in their language study for the coming year. The stopping-off places are indicated: the two main ones are change and syntax: A. Seven Aspects of Change This will help you understand parts of speech, correct word usage, spelling or irregular words, correct verb usage. Remember these are the main points which come up on college board exams. B. Syntax This area will help you in your written work. You will learn where to put what. It deals with the position of words in sentences, types of sentences, proper words for modification. After an explanation of various "aspects" of the map, students will then select whatever work they feel will best illustrate their understanding of the technical aspects of English as illustrated on the map. For example: A student may choose to do one or several exercises selected from a grammar book in his own classroom or he may make up an exercise taken from a magazine or periodical which he feels will demonstrate his competence. He must, under the credit system, do at least ore "project" under each of the aspects of Parts I and II of the Anatomy of the English Language in order to receive credit. (See Map) A group may choose to select one of its own members (taking turns for each of the "aspects") to make up an exercise for the others to do - checking with the teacher for the validity of his exercise in order to receive credit for his part - while the others in the group can only receive credit by working the exercises and having them corrected by the student, then corrected by themselves wherever mistakes were Approach Activitie8 12. The History of the English Language: an Introduction The following group of activities were included in Mark Gray's sophomore classes to set the scene for a meaningful study of English language history. Purpose The teacher began by stressing these ideas: Man interprets the world around him through myths, traditions, and culture as they are reflected in the spoken and written metaphor of language. Metaphorical language then develops cultural symbols requiring no explanation for instant communication of universal ideas. A study of the History of the English Language must be a cultural study of history, language, art and people because it is a study of cultural symbolism and values - how they developed, changed, and are still changing today. Approach Questions for student inquiry throughout this study: Questions - Why does English have so many different ways of spelling the same sound? - Why does English have so many different meanings and sentence functions for the same words? - Why does English have so many synonyms, hononyms, antonyms, etc. - Why is English changing so rapidly in comparison to other more stable languages? - Why and how did Latin become the English standard of usage? (Why doesn't English fit Latin patterns of grammatical structure?) - Why and how do cultural symbols develop? - Does language develop culture or culture develop language? Which pattern has the most influence on modern society? - Why is the problem of Functional Shift most unique to our language? - Why did the same rules which killed Latin force English to grow? - What are the linguistic problems of connotation-denotatation, specific-general, concrete-abstract terminology? - What is the 'Miracle of English" and its influence today? (Considering that on a tiny island, geographically insignificant, a unique combination of tongues and peoples and cultures mingled to form a language spoken only by a few and seldom written in comparison to the widespread official usage of latin and Asiatic languages.) The student-initiated activities, projects, and discussions which followed this initial presentation stemmed from the general questions and were creative, interesting, and, for the most part, carefully researched. Activities, Discussions and Project: #### Examples of Discussion and Projects What are the linguistic problems of connotationdenotation, specific-general, concreteabstract terminology? Student discussion brought out these ideas: Our language is political (the right to say what we please and how we please). Our language is geographical (lazy and easy in our South and West, harsh and gutteral with more consonant sounds in the North and East). Our language is cultural (what we say and how we say it depends on our tastes and social position). (See Model C-23) - Students recorded two or three news broadcasts of the same news story and noted the variations in connotative words, speaker's tone, and details shown to "slant" news. The same one with a comparison of news stories in periodicals and newspapers. - Students took the same news stories and either mockbroadcast them with their own illustrations for a mock-TV program or wrote them for a mock-newspaper or periodical to slant the news a different way. What words were denotative? connotative (name meaning as synonyms but slightly different values). What stories were vague? (general-specific, abstract-contrete terms). #### SELECTED BIBLIOGRAPHY FOR TEACHERS #### READING - Barnett, Lincoln. The Treasure of Our Tongue. New York, 1962. Excellent background material on the origin of language, history of the English language, and development of American English. - Baugh, Albert C. A History of the English Language. New York, 1957. One of the best-known, most-relied-on books in the area of language development and history. - Funk, Wilfred. Word Origins. New York, 1950. - Hayakawa, S. I. Language in Thought and Action. New York, 1949. Excellent resource material for the study of language as a medium of communication. - Moore, John. You English Words. Philadelphia and New York, 1962. #### AUDIO-VISUAL MATERIALS - The English Language: How It Changes. An eleven-minute film, in color or black and white. Chicago, Coronet Films. - The English Language: Story of Its Development. An eleven-minute film, in color or black and white. Chicago, Coronet Films. - Kokeritz, Helge. A Thousand Years of English Pronunciation. A two-record album. Pleasantville, New York: Educational Audio-Visual, Inc. В. l. Sticks and Stones Symbols and Signs - 2. What's in a Title? - 3. Do Clothes Make the Man? - 4. Messages from the Market - 5. The Word is Not the Thing - 6. Associating Words with Ideas - 7. Sooper Dooper King Size - 8. Non-Verbal Symbols Communicate - 9. How to Write Metaphorical or Figurative Language - 10. Today's Symbols -- Are They Valid? - 11. The Use of Symbols to Project Personal Image - 12. A Study of Symbols in Humanities Class #### 1. Sticks and Stones To identify the cause and effect of names and name-calling. Elicit from children objectionable names they are called in their daily encounters. #### Discussion - What do these words/names mean to you? - What is the dictionary definition of these words? Which meaning has greater significance for you? - How do you react when someone calls you by one of these names? - How do you decide whether a person is teasing or serious when he calls you a name? - Do you agree with this saying? Sticks and stones may break my bones, But names will never hurt me. Why or why not? - When asking your father for a favor, what do you call him? When you are angry with your father, and are talking about him to a friend, what do you call him? - Do names hurt you? Are there different kinds of hurts? - Can you think of examples when two people have called you by the same name and you were angry with one person but not the other? What made the difference? - What words would you use to describe the way people look and act during a name-calling session? - Do adults call each other names? - Why do people in general call each other names? - Is it just the name that bothers us? - Has your own given name or someone else's affected behavior? - Dramatize Let two groups plan and present name-calling episodes, one group using pleasant facial expression and voice tone, the second group using unpleasant tone and expression. - Paint or draw a picture that expresses how you feel when someone calls you a name. Purpose Approach Activities #### 2. What's in a Title? To identify cause and effect of titles. List first names of some staff members to see if children can identify any of them. #### ✓ Discussion - What do these names have in common? - Have you ever used a teacher's first name? What effect did it have on the teacher? On you? - Do you call your parents by their first names? Why? - Has anyone ever addressed you as Miss or Mr.? How did it make you feel? - What does the title Dr. mean to you? Cite enamples such as principal, superintendent, psychologist, dentist, pediatrician. - How do you feel when you go to see the principal? ☐ In small groups of three or four try to carry on a conversation addressing each other by Mr. or Miss and discuss how you feel during the conversation. - What would happen if you used these titles on the playground with other children? - Would the other children think of a name to call you if you addressed them this way? What might it be? - Why do adults call some people by their first names and address others by title and
last name? - Is it possible to set up rules that will work for everybody in every situation? Can you suggest any? Purpose Approach Activities ### 3. Do Clothes Make the Man? For children to determine that clothes, hair styles, etc. are symbols which convey meaning. Purpose Read The Five Hundred Hats of Bartholemew Cubbins. Discuss the meaning of the hats. Discuss the kinds of hats worn by you, your teachers, the principal. Are there sad hats? happy hats? Approach Draw pictures of or make a list of people wearing hats which identify their occupations: | c lown | waitress | pilot | |-------------|-----------|---------------------| | policeman | sailor | airline stewardess | | chef | soldier | cowboy | | nurse | astronaut | construction worker | | nu n | rabbi | | - In which occupations are the hats purposeful or functional? which are decorative? which traditional? - From scraps of materials, let each child create a hat to express himself. Have a hat parade. - From looking at pictures of people, determine their destination (church, school, beach, etc.). - How did clothes give your a clue? it is in a spin? - Would a grandmother look right in a mini-skirt? - What kind of person wears love beads? a pearl necklace? a daisy chain? - Collect pictures of people with different hair styles. - What do you know about each from his hair style? - Would your family physician wear the hair style of the Beatles? Why not? Would your attitude toward him be different if he looked like the Beatles? - Who has a trim, clean, neat hair style? a knot at the nape of the neck? a bouffant hair style? - Discuss the effect of one's clothes on the wearer; the effect on the people he meets. Are these effects ever the same? # 4. Messages From the Market To show that food is a symbol of many things. Read - After all, Wilbur was a young pig--not much more than a baby, really. When he looked up and saw Mr. Zuckerman standing quite close to him, holding a pail of warm slops, he felt relieved. He lifted his nose and sniffed. The smell was delicious--warm milk, potato skins, wheat middlings, Kellogg's Corn Flakes, and a popover left from the Zuckermans' breakfast. At four would come supper. Stale hominy, skim milk, left-over sandwich from Larry's lunchbox, prune skins, a morsel of this, a bit of that, fried poratoes, marmalade drippings, a little more of this, a little more of that, a piece of 'aked apple, a scrap of upsidedown cake. From Charlotte's Web by E. B. White - What can you tell about the Zuckerman family by considering the scraps they fed to Wilbur? - Were they farmers? Were they poor? Where did they live? When did they live? - How did they feel toward a pig? - Does what you eat reflect your way of life? How? Examine supermarket advertisements from the local newspaper. - What things are alike, what things unalike in the different ads? Do they ofier the same products at the same price? - What can you guess about the eating habits of people in this area? - How might these advertisements differ from those in Tuscaloosa, Alabama; in London, England? - If you are invited out for dinner, would you probably have hamburger, standing rib roast, or fresh lobster? Why? Under what circumstances might you have each of these? Observation - observe closely and list what your own family feeds to the disposal. Draw a picture comparing your family's garbage with that of the Zuckermans'. Purpose Approach Discussion # ✓ Discussion - If you were Wilbur, would you rather eat at the Zuckermans! house or yours? - Which is better fed Wilbur the pig or your disposal? d ### 5. The Word Is Not the Thing To help children realize that words may mean more than just one thing and that words change according to man's associations. Purpose Activities # Discuss: - Who decides what something means? How does he decide? - Why is there no meaning for some people? - Make a collection of objects such as: | tin star | thermometer | chair | |------------|-------------|--------------------| | white veil | ear phone | aeropl a ne | | ring | shoes | table | | flag | tie | different kinds | | book | Christmas | of hats | | glasses | ornament | key | | clock | valentine | billfol d | #### Discuss: - What does each object mean to you? - Does it have the same meaning for others? Here are some words which we commonly combine to make compound words because of the association we make. Try to make as many compound words as you can by combining these words in various ways. | out | fire | doors | |-----------------|--------|---------| | time | truck | in | | over | cart | night | | man | fly | coat | | side | gown | under | | rain | writer | shoes | | dri v er | main | evening | | horse | mail | type | | water | flag | red | - In what way has the meaning changed because of the compound word? - Are these words useful to us? - Write a short paragraph incorporating compound words. ### 6. Associating Words with Ideas Mrs. Eleanor McKeeman developed and used this model with nine-year-olds at Cunningham. To experience the difficulty which word association can create in communication. Find examples of advertising in which the product is supposed to stand for a "thing." Elicit and list children's suggestions of what they associate with the ad: Cadillac - - power, wealth Wheaties - - strength Spinach - - muscles Keds - - - speed Enco Gas - - Tiger Select a group of words to say to the children and have them write whatever comes to their minds. > Slimy, sick, black, flower, tree, dream, Viet Cong, hero, food. With partners or in small groups let the children compare their word associations with each other. Report to the rest of the class any word that has exactly the same meaning or association for all members of the particular group. - What was the influence which made each one write that particular word? - Do you think we could ever agree completely on the exact meaning for a given word? How might we do - igstyle igstyle igstyle If children come up with a suggested method for the last question above, experiment with developing a definition that all will accept. - Ask the children to use the above list of words and procedure with their parents. Compare adult associations with that of the children. Purpose Approach # 7. Sooper Dooper King Size To understand that words have relative meanings and are sometimes used to mislead consumers. Activities Purpose Visit the grocery store or look at ads. Select a product which comes in a variety of sizes. Write down all words used to describe the size of the product. ### Ask: - Which words give an accurate description? - Which words are misleading or inexact? - What was the advertiser's intent in using these words? - Is the container always full? Why is a larger container sometimes used? - Select the largest size of a product made by different companies. Compare the size of the words used to describe each kind. - Do the products weigh the same? - Are the same words used to describe size? - What words are used meaning large? Do they all mean the same thing? - Compare costs. - Which kind would you buy? Why? - Interview a store manager to determine how he decides what size package to buy. - Is he influenced by attractiveness of the package? - Does he compare quantity and cost? - Is he influenced by shopper's requests? # 8. Non-Verbal Symbols Communicate This model was developed by Mrs. Kerry Tripp at Eastridge with 85 nine, ten, and eleven-year-olds. To show that lines and colors communicate. Draw different lines (- / /) on the board and let students discuss spontaneously how the lines make them feel. Or show and discuss the movie "Fiddle-Dee-Dee." Discuss the following: - How would you feel in a room that was all red? - Colors as symbols (elicit from students) green for grass red for stop blue for sky Show the students two abstract paintings, such as, Mondrian's "Broadway Boogie Woogie" and Kandinsky's "White Edge," but don't reveal the titles. Instead label one picture A, the other B and place on display. Have the students choose either painting A or B and write how they feel about it. Write a painting; then paint it. Purpose 9. How to Write Metaphorical or Figurative Language This particular exercise, used in Mark Gray's sophomore classes, proved to be a good lead-in for illustrating how figurative language leads to symbolic meaning and new symbols. Purpose Take a root word man and change its meaning through: Activity - 1. Syntax - 2. Inflection - 3. Compounding # Then change it from: - 1. Abstract to concrete - 2. General to specific - 3. Denotative to connotative by one of the above three methods, naming the method used. - He was a strong man. Syntax He was manly. Inflection His manhood was gone. Compounding - Can you be a man? (abstract by syntax) also connotative and general. He was a young, handsome man. (concrete by syntax) also denotative and specific. - 3. He was very manly about it. (abstract by inflection) also general and connotative. It was manly not to cry when hurt. (abstract by inflection) but specific and denotative. - 4. All mankind are humanoid. (concrete by compounding and syntax) also specific and denotative. It belongs to mankind. (abstract by compounding and syntax) also general and connotative. This activity proved challenging and a game that many sophomore students wanted to play again with as many words as could be listed for them. It also improved their skill in handling language with more variety. Results It was also a contest of competition to see who could get the greatest variety of combinations with the same word and, for some, who could think up the hardest words to play with or who could get the longest list. The varieties are endless, limited only by individual interests, so long as it is a game. This could also be utilized in a poetry contest of imagery and syntax for new meanings and metaphors. The following model evolved in a senior class as a result of students noting throughout the reading of a
wide variety of literature from Macbeth to The Hollow Men--the tremendous use of illusions and symbols which meant nothing to them. This led to a discussion about those symbols used in today's graphic art, novels, drama, TV, etc. 🗖 A list of ideas and attitudes (see below) was then compiled and students were asked to do three things: - List as many traditional symbols for these things as you can think of. - Forgetting the traditional symbols, list symbols which you yourself think of when you hear or see these - Circle those traditional symbols which cause you to react either negatively or indifferently. This was the list: Religion Conformity God War Patriotism Peace Social Status Brotherhood Individuality 01d Age Examples from different students' lists: - church spire, cross, Bible, praying hands, Religion kneeling at an altar, statue of Mary, priest, woman dressed up wearing hat in car with neat-looking children, too large a subject to think of symbol for. - ceiling of the Sistine Chapel, the God mountains in the early morning or at sunset, no symbol because too great, death, life, Bible. Patriotism - flag, Star-Spangled Banner, milicary crosses on graves, Flag-waver, military uniform, patriotism doesn't mean love of country. Brotherhood - white hand shaking black hand, no symbol because there isn't any brotherhood: Conformity - tract housing development, girls' clothes, hippies. Approach Discussion Activity Examples War - Hawk (shouldn't malign hawks), pictures in Life Magazine of the Viet Nam War, death. Peace - Dove, pictures of the earth taken by astronauts on earth-moon flights, the galaxies. Social - \$, martini glass. Status Old Age - rocking chair, white hair, Eben Flood, nursing home. Not too many traditional symbols were accepted, either on account of lack of communication or on account of negative reaction. The conclusion was that many of the traditional symbols are not particularly meaningful to younger people but that many people (especially older ones) still cling to them because their connotations were formed at an earlier period and have remained the same. New ones need to be and are being created, especially for religion, patriotism, and peace, but no symbol at all may be better than some of the traditional ones which cause negative reactions. Results The following model was one of several used in Mark Gray's sophomore classes prior to an in-depth study of the History of the English Language. Before going into historical changes in our language, students looked into some of the changes occurring today and the reasons for these changes. Since symbology and language change are closely related, a discussion of today's symbols was essential. Among larger questions presented for consideration were these: - Does language develop culture or culture develop language? - How do words become associated with certain denotations and connotations which are common to a general audience? - Why and how do cultural symbols develop? - How many kinds of symbols are there? - How are symbols born? A class discussion of these and other questions evolved into expressions of personal opinions reflecting taste, values, etc., and the association of certain emotions with things, colors, places, and people. Students were then presented with these problems: - Try to communicate a feeling by using a symbol. (The feeling of love presented a problem since many students thought that the heart was no longer very satisfactory.) - Draw or formulate a symbol identifying a friend in the class. Hold it up to see if the rest of the class can guess who it is. - Divide into groups of 4 or 5. Write your name at the top of a sheet of paper which contains the following notations down the left-hand side: - 1. Color - 2. Likely occupation in the figure - 3. Historical future most closely resembled - 4. One word describing physical appearance - 5. One word describing general attitude Perpose Discussion - Name of a novel, movie, or TV program most closely associated with individual - a. Fill it out yourself. - b. Fill our similar sheets for the other members of your group. - c. Papers are then distributed so that each person has his own record of himself and the papers which four or five others have written for him. What is the difference between the image you project to others and that which you think you have been presenting? Can you think of reasons for differences? A symbol, to be of any value, must be readily understood by the majority. What is the symbol of your group? your neighborhood? Construct a symbol of yourself, your neighborhood, and your nation, one that clearly illustrates your feelings, goals, desires through shape, color, and design. Project The following summary was prepared by Dean Hughes, who teaches the senior Humanities classes. The humanities class studies many forms of symbols--language, dream, ritual, myth, music, the visual arts, literature, religion, philosophy, even (indirectly) science. Through study of symbolic works and through class discussion, the class arrives inductively at a matrix of ideas on the fundamental activity of the human mind and on the similarities, differences, and relationships among the various forms of symbolic expression. Most easily separated from this matrix is the study of the origins, characteristics, capabilities, and limitations of discursive symbolism--language. While the phraseology differs from semester to semester, the class investigates the following theories about language. Language originated as the vocal accompaniment of ritual and would, therefore, at that stage be undifferentiated from song. These vocal accompaniments to ritual themselves soon become ritually associated with the object of the ritual, shortly to become the name of that object. We would at that point have the oneword sentence uttered as the name of the object of ritual observance. The one-word sentence could be uttered apart from the ritual context; it would then be a genuinely symbolic, rather than merely signific utterance, used perhaps to call up mentally the ritual context once more so the speaker and the hearer could recall or reminisce. Any intended alteration of the original context would have to be eked out by grimaces, gestures, bodily posture, etc. From this point, language grows by two principles-emendation and metaphor. Emendation is the process by which the context surrounding the one-word sentence becomes verbal rather than situational; pointing gestures become demonstratives, indications of movement become prepositions, etc. Thus grew the sentence as we know it--the novel utterance or subject (the verbal symbol of the thing under discussion) and its verbalized context. Metaphor is the process by which the number of novel utterances multiplies. Suppose an original novel utterance referred to a bird-god and, even at that point, carried with it connotations of freedom, power, and especially flight through the air. Suppose further that one primitive wished to tell another primitive about - 47 - Introduction Ideas about Language his neighbor's falling out of a tree. Lacking a word for "man-flight," he might use the term for "bird-god" with its connotation of flight through the air, but make it clear through situational (eventually verbal) context that he meant for the novel utterance to be taken figuratively. It is possible that eventually the term would mean "flight" so that among the welter of metaphorical meanings the original literal meaning of the novel one-word utterance would be either lost or indistinguishable from the figurative usages. This is why language is a repository of dead metaphors become literal and why the verbal context must always be literal-otherwise, how should we know whether the novel utterance was to be taken literally or figuratively? In "The fence ran around the property", everything but "ran" must be literal; the fence is perfectly stationary and only figuratively "runs." What meanings can language convey that other forms of symbols cannot? It can best convey, because of its metaphorical and emendative principles of growth, abstractions such as the passage of time (try painting the idea "I have walked down this street every day for the past five years") and concepts, the contexts of which are either absent or unnecessary (try writing a symphony as a substitute for any dictionary definition). What meanings can language not convey? It cannot adequately convey complex spatial relationships (the visual arts are better--try using words to describe the lines in a painting by Jackson Pollock). It cannot adequately convey the forms of feeling (music is better--what words convey what Brahms' Piano Concerto #1 conveys). It cannot convey man's subtler hopes and fears (ritual is better--the cheerleader's chant, the genuflection) or his attempts to cope with his environment and find his place in it (myth is better--see Genesis, Origin of Species, Prometheus). The foregoing discussion, incomplete as it is, may hint at the complexities a deliberate approach to symbols may involve, especially when the symbol systems of drcam, ritual, myth, music, the visual arts, literature, religion, philosophy, even (indirectly) science are similarly analyzed for origins, characteristics, capabilities, and limitations, Example Langer, Suzanne K. Philosophy in a New Key Freud, Sigmund. Interpretation of Dreams Jung, Carl. Psyche and Symbol Ardrey, Robert. The Territorial Imperative Benedict, Ruth. The Pattern of Culture Sophocles. Oedipus Rex. Aeschylus. The Oresteian Trilogy Porter, Katherine Ann. Noon Wine Gogol, Nicholi. The Overcoat Cooper, Grosvenor. Learning to Listen Taylor, Joshua. Learning to Look Holy Bible Plato. The Republic Partial Bibliography # C. Perceptive Communication - I. The Wonderful World of Wind - 2. Want to Make a Movie Without a Camera? - 3. Communicating with Mr. Moonman - 4. Animal Talk - 5. Do You Want to Be a Reporter? - 6. How Do You Know What You're Talking About? -
7. The Messages of Color - 8. Communicating in Gibberish - 9. Are Punctuation and Capitalization Necessary? - 10. Poetic Perspective - 11. Receiving Messages - 12. The Unspoken Word - 13. Does Advertising Influence You? - 14. Figures of Speech in Various Media - 15. Purposeful Adaptation to Audience - 16. Suit the Word to the Circumstance - 17. Value Judgments - 18. Writing Descriptively - 19. Creative Writing for a Purpose - 20. Make Your Oral Presentation Memorable - 21. Instant Haiku - 22. A Creative Approach to Short Story Writing - 23. Changing Your Point of View - 24. Can You Read a Newspaper? - 25. Developing Skill as a Language Detective - 26. Increasing Your Shill as a Language Detective - 27. Use and Misuse of Technical Language - 28. The Language of Politics or Which Candidate Will Receive Your Vote? - 20. Did You Really Got the Message? - 30. The Language Barrier - 31. Are You a Good Judge of Postry? - 32. The Design and Execution of Multi-Melia Projects # 1. The Wonderful World of Wind This model was developed by Mrs. Cora Mae Bartley, kindergarten teacher at Cherry Hills School. To develop children's sensitivity toward natural phenomena and to stimulate expression of their feelings :hrough various media. A windy March day triggered discussion about the weather. The date was noted and activities suggested that would enhance the day's particular flavor. The children listened to the story, "Attic of the Wind," written by Doris Herold Lund and illustrated by Ati Torberg, Parents Magazine Press, 1966. They discussed the illustrations as well as the descriptive and rhyming words used in the story. Rhythmic interpretations were done to two records: "My Playmate the Wind" "My Playful Scarf" At rest time, the children listened to: March Wind -- Pearl H. Watts Selected poems about the wind were read from Time for Poetry, May Hill Arbuthnot, pp. 310-315. Children sang the following songs: "The March Wind") Picture Book of Songs "I Hear the Wird Blowing" Growing with Music Children expressed their own feelings about the "windiness" of the day through painting, paper cutting, or crayon work. **Yuzpos**e Approach # The Wonderful World of Wind - continued As the need arose word meanings were developed for the following words: attic, swirled, swirling, swishing, heap, whirled, gentle, plume, down, speckled, float, snapped, beaching, riding, thinking, deciding, etc. Children discussed how do we know there is wind? #### 2. Want to Make a Movie Without a Camera? Mrs. Katherine Cavenar and Mrs. Jean Rader, assisted by Mrs. Ruth Ann Steele, developed this model with the third graders at Cherry Hills School. To express and communicate feelings and emotions by using various media in creative ways. This project has an unlimited range of possibilities in the area of creativity. The entire spectrum of color can be employed. Sound can be synchronized with the use of the tape recorder or the record player. Children can write and record their own music to play as the film is shown, or the teacher could select "mood" music to accompany it. Several stories and poems were read to stimulate ideas. Children were encouraged to discuss what they would like to do; how they felt; and what they wanted to express. Ideas were shared. 1. Clear acetate film (16mm) 2. Nylon tipped pens (all colors - Dri-Mark) 3. Water colors (no tempera, it cracks on the film) 4. Lots of imagination The work area is dependent upon the number of students involved. It needs to be comfortable because they work for an extended period of time. Don't have children work on the floor. A long cabinet top with white paper covering is good. Be sure to tape the film on the top of the cabinet with masking tape. Be careful not to twist the film when it is looped around the end of the cabinet. Draw arrows on the paper to show students the direction to draw. Several desks pushed together and covered with paper will work for a small group of artists. An "Interest Center" can be set up where one child can work alone. Put the reels of film on separate holders (see model) and the child can create his idea on the film between the holders. Purpose For the Teacher Approach Materials Work Area - Use the overhead projector to give the students a chance to work with the nylon tipped pens. - Let the students suggest ways of getting their ideas on the film. - Tell the students that it takes at least 32 frames to get a clear image of what they are doing. - Warn about smearing the color with their elbows or fingers. - Explain about the direction they keep. - Show how they can make a "face smile" or a stick figure run and turn cartwheels or a "flower grow." - Experiment to see which side of film takes the ink better. - Two films were produced. One was about the seasons (3½ minutes) and the other about designs (4 minutes). - The music teacher and students wrote and recorded background music for the films. - The films were shown on the 16mm projector (slow speed). - Other classes were invited to the premiere. - Parents were invited to a showing. - Good points and ways to improve the next time were discussed. - There was some difficulty in coordinating the music with the films since the film moved so quickly. - A movie projector with a much slower speed could be used to advantage. - The decision to use McLaren's films, "Toot, Whistle, Plunk, and Boom!" and "Fiddle Dee Dee" <u>after</u> rather than before producing their own films was a wise one. Instructions to Students Outcomes Evaluation # 3. Communicating with Mr. Moonman To understand the great importance of language as a medium of communication. Purpose On July 20, 1969, the first rocket landed on the moon. This fact makes the possibility of our going to the moon at some time in our lifetimes more possible. Discuss these questions: Approach - If you were the first person on the moon, what do you think you would find? Discussion - What would you want to take with you? - If there were moon people, how would they be different from you? - How would their houses be different? - Would you be able to talk to them? - If you would talk to them, what would you say? - If you couldn't talk to them, how would you communicate? Activities - Your assignment is to tell Mr. Moonman about your school and find out about his. These questions may help you: - What is school? - What subjects are taught in school? How are they different from the subjects taught on earth? - Do moonmen use books? - Do moonmen eat lunch at school? What kinds of food do they eat? - What do you think Mr. Moonman would ask you? - If you were just arriving on Mars, how would you talk to the people you meet? What would be the first thing or most important thing you would say? Have one of the children play the role of Mr. Moonman and let another child interview him. Have the children write a newspaper article for a Mars newspaper as a Martian would write about the earthman's visit. Children need to realize that in order for Mr. Moonman to understand what they mean, they must begin with generalization and go to more specific fac's. The significant thing is what the children say about their own school. For the Teacher #### 4. Animal Talk Children communicate through discussions, pictures, and written descriptions. Purpose Answer these questions: Approach - Do you have a pet? What kind? - If you don't have a pet, pretend that you do have one. - What is your pet's name? - What kind of pet is he? - Why did you name him what you did? - Can you talk to your pet? A Have the children observe and experiment with their own pets to find answers to these questions: Activities - What does your pet do when you talk to him? - How does he act when you say his name? - How does he know when it is time to eat? - Can he do tricks? What do you do when you want him to do a trick? - Do you think he understands your conversation? - How do you communicate? - How did you teach him tricks? - Why do you have that pet rather than a chimpanzee? - Do you think dogs talk to other dogs and cats talk to other cats? Why do you think so? - How does your pet 'ct when he goes to the veterinarian? Draw a picture of your pet for a picture pet show and write a description to accompany your picture. Judge the pictures and descriptions, perhaps using 10 points each for picture and description. Ribbons should be awarded for "Best of Show," "Best Tricks," "Best Friend," "Best Color," "Best Horse," "Best Dog," and many other reasons, so that everyone gets at least one ribbon. For the Teacher Write a description for a "lost pet" column in the newspaper. Be sure you have included all information which helps identify your pet. Miss Cynthia Holbein developed the following model with a second grade at Cherry Hills School. To give children an opportunity to gather and organize information into written and for pictorial forms that would be meaningful to themselves and others. Through teacher-pupil planning the following decisions were made: - Each child would have at least; one article in the newspaper. child could choose to write a story, a science or history report, an article about something studied other than science or history, a personal experience, a joke, a riddle, or he would choose to draw a cartoon or an illustration. Purpose Approach and Activity Outcomes Room 17 Cherry Hills School SECOND GRADE April, 1969 Englewood, Colo. Weather Report Amy Lemon Starting from March, Spring is here. March 18, Tuesday, it was in the 60's. Everyone in the class did not wear their coats because it was too hot. > St. Patrick's Day Margee Hathaway St. Patrick was a great man. He once had a job as a sheperd. He was smart. Almost everybody liked him. That's why we celebrate St. Patrick's Day. NEWSPAPER Summer Plans Peter MacDowell Chris Boutwell We might go to New Mexico this summer. We might go to the Four Corners. My brother and I want to go to Four Corners. Accidents Marni Crosby When I was coming to school in my Dad's car, it slipped. We
nearly went into a ditch. How to keep out of accidents? Keep off the ice! Don't slide on the ice! Don't play on the ice! Don't run on the ice. # 6. How Do You Know What You're Talking About? Children determine that things within their environment are much easier to learn than are things foreign to that environment because of the ease of communication. We consider baseball as the all-American game. You probably learned some of the game before you entered school. - Have your children describe how to play baseball. Be sure to include rules, skills needed, equipment, etc. Answer These questions: - How did you know how to hold a bat to play baseball? - How did you know the rules? - Was it hard for you to learn about baseball? - Let the children try to describe pony polo. Try to include the rules, skills needed, equipment, etc. Discuss: - Which was easier to explain and why? - Do you think you would enjoy pony polo? You learn many other things in the same way as you learned about baseball; for example, things about family life. - Think of a program on TV in which you see a family. - Is the family like the other families on TV? - Is it like your family? - Are there many families like the TV family? - How is the TV family different from yours? - What kind of clothes do they wear? How about their car? music? food? speech? - Are they like all families? - We call this a typical family. Why? - Act out a typical day in a family in small groups. Discuss: - What does typical mean? - Does our environment influence the way we feel about things and the ease with which we can talk about them? - Would you think differently about the TV family if you lived in Mexico? in Alaska? Purpose Approach One Activities Approach Two # 7. The Messages of Color To help children realize that color communicates. Let the children watch the filmstrip, "Experiencing Color," and the film, "Hailstones and Halibut Bones." Read the House of Four Seasons. Then discuss the following questions plus others which you or the children think of. - What feeling do you get when you see red? blue? green? yellow? black? white? - What colors make you feel hot? - What things are a particular color? Why? - What color looks best for the sky in your picture? Why do you think that a particular color looks best? - Are there other colors in the sky? - What colors would you put in a happy picture? as and picture? an angry picture? Art: Choose at least one category from the above questions and paints picture. Let the other children decide what mood the picture conveys. Conduct a public opinion poll: - What is your favorite color? Why? - Which color do girls prefer? Boys? - Have children watch for color over the weekend. Then ask: - How are colors used in magazines? in stores? for clothes? - What color are the walls of your bedroom? - Does color have anything to do with what you like to eat? Think of your favorite dinners. What colors are they? Think of the colors of fruit. What fruit is your favorite? - How do colors of clothes affect us? colors of rooms? - How do colors used in advertisements affect us? - Pick a story in which color is used, maybe even in the title. - What effect does it have on you as you read the story? - Watch the movie, "Fiddle-Dee-Dee." - How did this movie make you feel? Why? - Could you get as much from this if it were in black and white? Why? Purpose Approach Discussion - In small groups or with partners, let the children dramatize a color of their choice for the other children to guess. They might also want to dramatize something in nature showing a particular color. - Through creative dramatics and/or choral reading, dramatize various parts of <u>Hailstones and Halibut Bones</u>. # 8. Communicating in Gibberish To decode messages using unfamiliar symbols in order to understand that writing is a symbolic way of expressing an idea or sound, provided that the receiver recognizes the symbols from past experience. Purpose Print on a bulletin or chalk board a message such as: Approach "On gibberwitz we will grong to the oxtold for a moel at the prents. Please eint a unch mash and a looz for wch." Ask these questions after this has been on display for a couple of days. - How many of you received this message? - Do you have any ideas at all? - How will we find out what the message is? Set up in the room a tape recorder on which have been recorded gibberwitz, grong, oxtold, moel, prents, eint, unch, mash, looz, and uch. Along with the recording have a picture card on which the symbol is written. Allow the tape to repeat each symbol several times before going on to the next. The children can visit the listening center in small groups or as individuals for several days. As soon as they can decode the message, they write their ideas and drop them into a box so designated. At the end of a specified length of time, the teacher, with the help of the children's messages from the box, decodes message to read: Activity. "On Tuesday we will go to the zoo for a look at the animals. Please bring a sack lunch and a dime for pop." # 9. Are Punctuation and Capitalization Necessary? Children identify punctuation and capitalization as an aid to the reader, although they are not as important as what is being said. Purpose Read: Approach at eleven o clock p m on last saturday evening i received the following message on my own private radio set good evening little archibald and how are you this is mars speaking i replied at once whom or who as the case may be do i know on mars From Archy and Mehitabel ### Discussion: Activities - Can you read it? - Is it difficult to read? - Now read the properly punctuated and capitalized copy. Is it easier to read? Are you happier reading this copy rather than the other? - When we speak, do we use punctuation marks? Is tone of voice a punctuation mark? - What are pauses in our conversation? How do we know a question has been asked? In reading, can we be sure of sentence meaning unless we observe punctuation marks? Consider this: Susan said Jane can't go. Who is speaking? Are you sure? Could this be written two ways? (Susan said, "Jane can't go." "Susan," said Jane, "can't go.") Can we be sure who the speaker is? # Try this one: Mary said Jane Ann and I went to town. - 62 - - Who is speaking? - How many went downtown? - Write that sentence with three meanings using punctuation. - Try the experiment of writing letters, descriptions, or stories in pairs, one without punctuation or capitalization and one with these included. Let the children discuss ease of reading and value of communication in each. - Children are given a Peanuts comic strip and asked to rewrite it in paragraph form, using quotation marks and adding adjectives, adverbs, and descriptive phrases and clauses. They seem to understand readily that each frame is a new paragraph, that the encircled conversations go inside the quotation marks, and that their sentences can be expanded when they interpret the mood of the characters. Example: "Good grief," said Charlie Brown. "Good grief," said Charlie Brown sadly. "Good grief," said Charlie Brown dejectedly, as he walked away from the pitcher's mound. # 10. Poetic Perspective To develop an awareness that many factors affect our understanding and enjoyment of a poem. Purpose Read the poem Paul Revere's Ride by Henry W. Longfellow. Approach - Did the author deviate at any time from what you are quite sure is historical fact? Where? How? Is that permissible? Listen to a recording or tape of the same poem: Activities - What did you think of the reader's interpretation of the poem? - Was the reader's tone of voice effective? - Do you chink he understood the author's meaning? How did he show this? - What other techniques did the reader use to help the audience receive meaning from his interpretation of the poem? - What kind of audience do you think he was reading to? Try reading part of the poem aloud. - What will you have to do to help your interpretation of this poem that the recording artist didn't have to do? - How will listening to his recording help you to interpret the poem? How will it hinder you? Let interested children select and tape parts of the poom. Tape a poem of your choice. # 11. Receiving Messages To help children discover which medium they relate to best. Give children directions for a how-to-do-it project. Receive directions for how-to-do-it projects from these sources: TV a tape a book or magazine the back of a box a friend - Which project was most successful for you? Why? - What factors contributed to your success or lack of it? Was the project difficult? Were the directions clear? Was the manner of delivery effective? - Of the six methods of receiving directions, which did you prefer? Why? - What were the advantages and disadvantages of each method? - Did all members of the class prefer the same method? Make some generalizations about the ways people learn. - How can you apply this to your presentation in class? Purpose Approach Activitý Discussion # 12. The Unspoken Word Sometimes incompleteness communicates more effectively than completeness. Purpose Listen to this taped commercial: Approach You can take Salem out of the country BUT You can't take the country out of Salem. You can take Salem out of the country BUT You can't take the country out of Salem. You can take Salem out of the country BUT... Discussion - What is the purpose in not finishing the statement? - Must we always have a complete sentence to get meaning across? - What do teachers mean when they say a sentence is a complete thought? - What is a complete thought? Do incomplete thoughts have meaning? - Does the music contribute to the overall effect? How? Art - Compare impressionistic paintings such as those of Renoir and Seurat with realistic paintings such as those of Grant Wood and Whistler. Let the children examine the paintings closely and look at them from a distance. Activities - Do you think one painting is more finished or complete than
another? - Which painting do you like best? Why? Droodles - Let the children make up droodles to share with each other. An ant crawled along in a puddle of beer. Then he began to stagger 'cause he couldn't see clear. From a worm's point of view on a windy day, He sees a lady's dress go up, up and away. A little bird up in the sky Looked down and saw two octipi. Listen to conversations at school an home and write down some of these which are examples of incomplete thoughts. Experiment with the ones brought to class by making complete thoughts out of them. Decide whether or not the complete form would have communicated as well as the incomplete form in the situation. Children become aware of the persuasiveness of advertising gimmicks, jingles, irrelevant information. Purpose Look at these advertisements: Approach - A. This is a breakfast cereal packed with energy and full of fun. Included in the box is a giggle book guaranteed to make you lough. The fun colors of the cereal will make you think you are at the circus. - B. This is a breakfast cereal which contains all the vitamins and minerals your body needs in a day. It is a convenient size for your spoon. # Answer these questions: Discussion - Which of these cereals would you buy? Why? - Which might be better for you? - Which would be fun to eat? How should it taste in order to be fun to eat? - What makes one sound better than the other? - Which words in the first description are fun words? - Which cereal would interest your parents? Why? - Display hoxes of cereals and collect advert ements for cereal. Discuss the colors, slogan, design, and wording. - Explain the things that interest you on the cereal box. Tell what it is and why it is interesting to you. - Look at advertising in magazines, TV, or newspapers. List the words which were used that did not fit the product. List the fun words. List the words which really told what the product was. - Invent a cereal. Give it a good name. Atite a commercial to give to the class. Illustrate a new cereal box for your cereal. tion, acronyms, and onomatopoeia. To determine which figures of speech and language conventions are adaptable to advertising, newspaper reporting, and poetry. Explain and give examples of simile, metaphor, pun, allitera- Children should first look for examples of each of these in magazine advertisements, newspaper articles, and poetry. Make collages, posters, or lists for each category in each of the three media. Children will observe that one medium will have many examples, another few. For example, numerous acronyms are found in newspapers, few or none in poetry. Conversely, examples of metaphor are numerous in poetry but not in news reports, while advertising uses puns, alliteration, onomatopoeia freely. ### Questions: - Which figure of speech is most direct in giving meaning? - Which is probably most difficult to write? - Which is/are most adaptable to advertising copy? to news reporting? to poetic expression? Why? - The pun has been described as the lowest form of humor. Do you agree or disagree? Why? What are other forms of humor? - What is the origin of onomatopoetic words? Can you think of new ones which may not yet be in our dictionaries? What effect do these words have when they are flashed on the screen during the Batman TV program? Which is probably the older word--boom or bang? Why? - Why do we use acronyms instead of the full name? What is the relationship of acronyms to time? to the number of organizations and committees? to American culture and way of living? to a primitive culture and way of living? - Some examples of alliteration are pleasant sounding and easy to say. Tongue twisters (alliterations) are difficult to say. What makes the difference? Purpos. Approach Activities Discussion # 15. Purposeful Adaptation to Audience To recognize that style of communication needs to be adapted to the type of audience. Purpose Tape or read two different ways in which a principal might react to disruptive playground, bus, or lunchroom behavior: Approach - .1. humorous, identifying, understanding - 2. threatening, authoritative principal and report their feelings. - If you had been involved in the incident, how would you feel about what each principal said? - After hearing this, what would you probably do tomorrow under the same circumstances? - What would you probably do a month from now? - Would it make any difference to you whether the announcement were made over the intercom, in person to the class, or individually to you? - Can you suggest another way to deal with this or a similar situation involving disruptive behavior? Discussion Have children predict how their principal would handle this situation. Select class representatives to interview Activities Art - Listen again to the two announcements. Choose one and make a comic strip showing the disruptive behavior, the principals' announcements, and the children's reaction. ### 16. Suit the Word to the Circumstance To realize that in order for effective communication to take place choice of words should be determined by the situation. Compile a list of slang words and/or overused words. Then write a substitute word or words next to each. Examples: neat, cool, your thing, etc. - In what situations is each group of words appropriate? - Why do we need both kinds of words? Act out some situations in which words for each list are used. - Will what you wear or look like make a difference in the message the audience receives? - How will facial and voice expression affect the message? - What ideas or messages are symbolized by the way people talk? - What ideas or messages are symbolized by the clothes people wear and the colors they choose? (See also Model B-3). - What happens when words, inflections, clothes, colors, etc., are used at supposedly inappropriate times, such as: bright red at a funeral earrings worn with blue jeans yelling in the library ### 17. Value Judgments Jerry Kral developed this model with a group of elevenyear-olds at Cherry Hills. To make value judgments based on information collected from reliable sources. Purpose (Situational) A child who wanted his father to quit smoking brought an article regarding the FCC ban on cigarette advertising. Following 2 discussion of whether or not they agreed with the ban, the children developed the following activities to become better informed. Approach - How necessary are the tobacco commercials to the TV industry? - How much tax money comes from the sale of cigarettes? How are the taxes spent? - What is the job of the American Cancer Society? Where does ACS get its money? Does some of it come from the tobacco companies? Discussion Letters were written to the ACE and the tobacco companies. Skills of writing business letters were taught as needed. Activities Posters and collages on smoking, either for or against, were made. Some children tried to influence their parents to write in support of the bill to ban advertising. Outcomes Some children tried to find out about the smoking clinic at Porter's Hospital. ### 18. Writing Descriptively Kerry Tripp developed this model with a creative writing group of 19 nine-, ten-, and eleven-year-olds. Through comparison to set up criteria for writing an interesting descriptive paragraph. - Why is a book or story interesting to you? - Why do you like to listen to some people? Students read an example of a very interesting paragraph and a very dull paragraph. These were compared. Then they were shown two pictures from <u>Life</u>, one of the Biafran people, the other of the Beatles. These were discussed: - Why do these pictures catch your eyes and attention? Each child chose one picture to describe while Paul Maurait's "Mystic Moods" was played as background music. The following day the children read their paragraphs and discussed: - What can be added to make the paragraph more exciting? - What was left out? - What was included that could have been excluded? A majority of the children chose the Biafran picture to describe, probably because the music didn't suggest the Beatles. Children vigorously defended why they included what others thought they should have excluded--and vice versa. This led to another discussion: - Were they wrong to have included it if they really felt it belonged? Purpose Discussion and Approach Activity Outcomes ### 19. Creative Writing for a Purpose Model developed by Kerry Tripp at Eastridge with a creative writing group of 19 nine-, ten-, and eleven-year-old?. To give children the opportunity and experience of creating something to share with younger children. To use meaningful written and oral language, as well as illustrations, gestures, etc. to communicate their ideas to younger children. The librarian assisted in suggesting eight or nine library books written on a primary level. Several stories were read to the class. - What made the book fun to read? - Why was simplicity important in both writing and illustrating? - How can you build suspense? Students were given paper and time to work. They spent their language arts period for the next three weeks working on their stories. (The activity was originally scheduled for 1½ weeks.) Arrangements were made with Primary teachers for the boys and girls to read their stories to small groups of children. The Primary teachers used this as an activity in the interest center. Children moved from one story teller to another until they heard all the stories. This went on for several days. Many of the students wrote more than one story and wanted to continue. Pleasure and enjoyment of Primary children. Involvement and independence exhibited. Sense of pride that what they had presented was valued by others. Would suggest starting this activity early in the year. Purpose Approach Discussion Activities Outcomes Evaluation This model was developed by Jane Harrington at Cherry Creek East Junior High with ninth graders. To help students become aware that the use of audio-visual aids employed
in an oral presentation strengthens or enhances the presentation. Discuss the many ways a simple, well-known story may be presented to a group. Evaluate each in terms of overall effectiveness of presentation, audience comprehension, enjoyment or satisfaction of the speaker/producer. Students tell & familiar childhood story to younger children, employing at least one of the following: background music montages, diagrams taped recordings of part of the story (e.g., some conversations) drawings on chalkboard or opaque projector as the story unfolds paper cutouts on the overhead projector mechanical sound effects - How do the aids make the story enjoyable even for older children? - Students in pairs select a poem to present to the class. One partner merely reads the poem; the other partner presents it using audio-visual aids. - How does the audio-visual aid enhance the poem? - Are there poems which are best presented without aids? What poems? - Discuss the need for audio-visual aids in highly technical speeches, such as one on heart transplant given by a doctor at a medical convention. - Gould such a speech be fully understood without the aids? - How is a movie more effective than a speech? How less effective? Purpose Approach Activities This model was developed by Phyllis MacFarland for seventh graders at Cherry Creek West Junior High. To encourage students to want to write poetry. (Haiku particularly is successful because it is short and students can feel a sense of accomplishment quickly.) First, a collection of vivid Haikus was assembled and each one typed individually on a transparency. These were taped to the roll on the overhead projector. Next, slides were made of colored pictures, each one illustrating one of the chosen Haikus. Also, slides or particularly striking pictures for which there was no poem were added. By shielding out all but the poem on the bottom of the screen, the top part was left available for the color slides. As the roll was turned for a new poem, the slides were changed by remote control. The result was, in effect, a film strip. Following the presentation of illustrated Haikus, students were asked to write their own poems to accompany the remaining slides. First step: Write words or phrases that come to your mind during the minute or two that the slide is visible on the screen. Second step: After the slides have all been shown, use these words and phrases to make poems. Note: When the slides were over and before students began to make poems, several easy forms of poetry were discussed: Haiku, Tanka, Word Cinquain and Syllable Cinquain. Students and teacher wrote a word Cinquain together, following which students were left on their own. At no time, however, were they limited to a definite form nor were they limited to the subjects suggested by the slides. Hany excellent Haikus were written. In fact, one student wrote his Haikus during the time in which the slides appeared on the screen. Purpose Approach and Materials Activity Result This model is one of a series of four designed by Mark Gray to encourage all students to try communicating via the short story. The length of time involved in this model is one to two weeks. Purpose and Approach The purpose of most creative writing is to communicate meaning and value to life via metaphor - usually where that particular meaning had not existed before. The mark of the creative writer is that he is able to see "meaning" in even the most common or familiar object or action and communicate that "new" meaning to the reader. If a student can see a tree or a man walking and communicate "new" meaning to his reader via word association and metaphor, then that student will better understand the use and power of language - and the reason for being taught language at all. For the Teacher Sequence Activities 30 ### Writing the short story The student, through a series of "word" Organization: pictures (see following page) illustrating the elements of a short story, will see how details and events are organized into a short story. Style: Through a series of word pictures illustrat- > ing the types of short stories and the general "type" of language used in each, the student sees how "attitudes" and metaphor are established by word association and connotation. Development: From a series of pictures already associated with each of the short story elements, students will write one sentence for each -a total of six. Then, using a thesaurus and a dictionary, students will substitute "connotative" vords where possible to create "mood in their sentences. Students examine their sentences by comparing Meaning: them to the pictures to see what "meaning" they have given to the pictures by connotation and word association. Each sentence is developed into a meaningful Writing: paragraph - a total of six - for each element of the short story. Events narrated iliustrate, by the metaphori-🕶 Analysis: cal implications of word choice and organization, value and meaning -- not by reason of the events but by the writer's choice of language and organization of details. - 77 - # INTRODUCE SETTING This model was developed by teachers at Cherry Creek East Junior High. In looking at materials written from differing cultural backgrounds, the student needs to understand something of the other culture before he can evaluate and interpret meanings. Sakini's introduction of himself from The Teahouse of the August Moon by John Patrick: Lovely ladies, kind gentlemen: Please to introduce myself. Sakini by name. Interpreter by profession. Education by ancient dictionary. Okinawan by whim of gods. History of Okinawan reveal distinguished record of conquerors. We have honor to be subjugated in fourteenth century by Chinese pirates. In sixteenth century by English missionaries. In eighteenth century by Japanese war lords. And in the twentieth century by American Marines. Okinawan very fortunate. Culture brought us. .. Not have to leave home for it. Learn many things. Most important that rest of world not like Okinawan. World filled with delightful variation. Illustration. In Okinawa ... no locks on doors. Bad manners not to trust neighbors. In America ... lock and key big business. Conclusions? Bad manners good business. In Okinawa ... was self in public bath with nude lady quite proper. Picture of nude lady in private home ... quite improper. In America ... statue of nude lady in park win prize. But nude lady in flesh in park win penalty. Conclusions? Pornography question of geography. But Okinawans most eager to be educated by conquerors. Deep deside to improve friction. Not easy to learn Sometimes painful. But pain makes man think. Thought makes man wise. Wisdom makes life endurable. - 79 - Purpose Materials - Is it really possibly for us to understand cultural environments that differ from our own? What might be some causes of difficulty? - Do you think that Sakini is writing this seriously? Does he mean it to be humorous? Could it be both serious and humorous? What could be his purpose in this passage? - Find some words that you think might cause confusion between an Okinawan and an American? - Look up these words. Try to decide if parts of this extract could be called satirical. Have the students also read James Baldwin's "My Dungeon Shook" from The Fire Next Time. (This is a letter written by Baldwin to his nephew.) Evaluate some of the statements made in this letter, such as his use of the word <u>innocence</u>, <u>well-meaning people</u>, <u>acceptance</u> and <u>integration</u>. Divide the students into groups to decide on their interpretation of the ideas which seem to be controversial. Questions Additional Activity This model was developed at East Junior High. To become familiar with more than just the comics. To distinguish between various sections of a paper and the forms of writing involved. To interpret advertising. To write in various journalistic styles appropriate to those different sections of a newspaper. Ac the beginning students became involved in the following tasks: Comparisons of coverage of a common event by two local papers. Study of opinions expressed in the editorial sections of these two papers. Comparison/contrast between a story from a news magazine with the local newspaper story of the same event. - What does the "lead" story tell you about a newspaper? - What does size of headlines tell you? size of pictures? - What evidence do you find a "newspaperese"? - How much space is devoted to local news? national? international? - How much space is taken ... by advertising? - Is opinion or slanted writing used in any section other than the editorials? - Can you evaluate a newspaper without comparing/contrasting it with newspapers from other cities? - Which newspaper do you take at home? Why this one? - What does Freedom of the Press mean? - Write a human interest story involving an object in the class- - Draw a cartoon to illustrate a student-written editorial. - Write a review of a radio disc-jockey's show. - Write a news article <u>Time</u> magazine style dealing with a class activity. Stimulated interest in having a class and/or school newspaper, which students produced. Purposes Approach Questions Activities Result The following model, presented in abbreviated form, was a junior class activity which was included in a broad unit concerning language awareness--diction, style, semantics. To test the students' ability or sensitivity in receiving clues or signals concerning education, social class, era, psychological implications, status, etc., of both writer and reader. To help students to identify interferences with messagereceiving -- such as words he cannot define, punctuation, spelling, another era's sentence style. The selections came from everywhere -- a 19th century novel, student essay, magazine ads, government pamphlet, short story. After reading each of the following excerpts, tell all you know about (what and why) the following: Person speaking or
writing and/or the source such as advertisement, novel, student essay. Time in history - (the present, 50 years ago, 18th Century). Geographical location (nation, section of the country, etc.) Audience expected by writer (educational level, social class etc.) Circle and explain clues: vocabulary, other tone indicators, punctuation, sentence style, important connotations, interferences with communication. - My dear Mrs. Bold, You will understand perfectly that I cannot at present correspond with your father. I heartily wish that I could, and hope the day may be not long distant when mists shall have cleared away, and we may know each other. - Macbeth was very ambitious. This led him to wish to become king of Scotland. The witches told him that this wish of his would come true. The king of 3cotland at this time was Duncan. Encouraged by his wife, Macbeth murdered Duncan. Purposes Materials Activity : - Recently I read John Steinbeck's East of Eden, this was the third of his books that I have read. I found this book to be one of the best I have read. His characters are so real, he set a mood, and he puts the reader in his book. If I am pleased with a book, the above items are included. - I declare, this new caterwauling jist contraries me. I'd as lief h'yar a thunder clap. Hit's th' purty ballets abody 'd l'arn to sang. - That time of year is upon us once again--Income Tax Time. And again with automatic data processing of individual income tax returns by the Internal Revenue Service, more complete and accurate information is necessary. - --Collect any 12 of these 24 INTERNATIONAL FOOTBALL STARS. Post them to us stating which of the 24 is your favorite footballer. We will send to you free a mounted Colour Picture of the footballer you have chosen. - The woman with the pink velvet poppies twined round the assisted gold of her hair traversed the crowded room at an interesting gait combining a skip with a slide, and clutched the lean arm of her host. - Is not a patron, my lord, one who looks with unconcern on a man struggling for life in the water, and, when he has reached the ground, encumbers him with help? The notice which you have been pleased to take of my labours, had it been early, had been kind; but it has been delayed till I am indifferent and cannot enjoy it; till I am indifferent, till I am solitary, and cannot impart it; till I am known and do not want it. - 1. From Barchester Towers - 2. From a fifth grade reading book - 3. From a high school student's book report - 4. Quoted from a taped conversation of an elderly North Carolina mountain woman - 5. From a pamphlet issued by the Internal Revenue Service - 6. Taken from a box of English tea (bought in London). - 7. From Dorothy Parker's "Big Blonde" - 8. From Samuel Johnson's "Letter to Lord Chesterfield" For the Teacher Rewrite a newspaper story (preferably an Associated Press one) in language appropriate for 5th graders. (This activity followed a rather close examination of several copies of Weekly Readers and Highlights.) Other Communications-Centered Activities One group of students studied four different versions of the account of Washington's stay at Valley Forge. They were taken from books (3) and magazines. The levels of maturity were 5th grade, high school, college history major, and history professor. Discussion These items were discussed: Diction and style - denotations, connotations Sentence structure Context (also the interest-catching devices) Purpose: to see the reasons for the differences. SPECIAL NOTE: The most interesting thing that came out of this activity was the discovery by students of the similarity in context between the 5th grade version and the version slanted for the American History professor. Students read one short story from each of the following magazines: Modern Romance Atlantic Seventeen Discussion centered on all those things which made the difference. Some of the students attacked the problem of changing a portion of one short story to fit another magazine. One result was that many students saw for themselves a relationship between the price of the magazine, the social-economic level of the readers, and the language, subject matter, etc. Results The following selection was reproduced from a current magazine and distributed to the stidents. The purpose of this activity was to measure the students' progress in learning to recognize a mature level of language usage and to see if they could make connections between their opinions and specific words, phrases, sentences, implications, etc. SPECIAL NOTE: The conclusions reached by those students For the Teacher Purpose - taking part in this particular model went far beyond what was originally intended. Not only did a number of them see differences but also they discovered these things (not preconceived by the teacher): - That depth of meaning had nothing to do with big words. - That the writer expected, even assumed, that the reader would have the same connotations as he did. - That this heavy reliance on connotation was indicative of poetry - hence the student label: poetic prose. - That the writer-reader partnership, which the writer assumed would exist, could happen only if the reader were mentally and emotionally (especially the latter) capable of fulfilling his intellectual and philosophical role. - That writer and reader have experiences in common following news accounts of astronauts, - which means that the reader is capable of understanding the symbols, since he is already familiar with what the symbols stand for. - That unless the reader had a highly-developed degree of visual capability, he would miss completely the significance of this selection. - That the greater the degree of connotation the greater the maturity level - that none of the important words or phrases mean what they really say--example: elk head. \square Analyze the following article - where found, for whom intended, diction, style, connotation, sentence structure. In a wellorganized, inductively-developed essay, present your findings. Activity (This selection by the poet James Dickey was taken from a December, 1968, issue of Life.) 85 - 86 ### 27. Use and Misuse of Technical Language This was an activity introduced to show students that difficult language is often unnecessary and merely serves as a cover-up for lack of content. Purpose The discussion began with what would have improved certain articles and led to a discussion of the students own writings. Some students found themselves guilty of pretentious language also. Discussion An article from an educational journal was reproduced and handed to students. (It could be any kind of an article which is supposedly technical.) Students were asked to translate two or three paragraphs into simpler, more concise language, so that a layman could understand them. Activity ### From Journal of Secondary Education: Example Practitioners of administration are well aware of the historical development of their position. Most of them are well versed in administrative techniques. Some of them have been exposed to recently developed training programs, based on theories of administration, but few, if any of them, are aware, or have taken advantage of potentially useful conceptual research in other fields. Outcomes ### Examples of Studentstranslations: - A. School administrators study the historical background of their jobs. They also study techniques in how to be a school administrator and frequently attend conferences to find out about new theories of school administration. However, few, if any, know about administrative research and practice in business and professional fields. - B. School administrators know a lot of history of education and theories of school administration but they don't know enough about administrative research in business and professional fields. The test for good usage of technical language is whether the selection CAN be rewritten. If it can be simplified, then the language is needlessly difficult. If it cannot be rewritten or translated, then the language is necessary and a more thorough knowledge of the particular field is required. Conclusion ### 28. The Language of Politics, or Which Candidate Will Receive Your Vote? The following model evolved from an in-depth study by junior students (high school) of different types of language (technical, newspaper, advertising, etc.): differences in diction, style, semantics, psychological inferences, adaptation to audience. To determine the extent to which language, manner of delivery, tone of voice affect a political candidate's success. Purpose A tape recording was made of Franklin D. Roosevelt's first Fireside Chat and Adlai Stevenson's acceptance speech after the presidential nomination in 1961. The speeches were recorded by different people who rehearsed them so that they sounded authentic. Materials Before the tapes were played, students were asked to record their impressions and questions as they listened. Discussion of what to listen for followed, with these suggestions coming out of the discussion: Activity - Words, phrases, sentences, which made them react favorably. - Words, phrases, sentences, which made them react negatively. - Words which were unfamiliar. - Allusions which they recognized and those which they did not recognize. - Words, phrases, sentences which they remembered after the recording of each ended. Following the listening, students discussed their lists in some detail. (They were rather similar.) Then the following questions began to emerge: Discussion - Is it possible to see from these speeches any reasons for the election of FDR and the defeat of Stevenson? List them. - After re-examining your notes, impressions, etc., decide which candidate would have received your vote. - To what extent was your choice based on emotion? - To what did you realt most strongly? ideas pro or con? - To what extent did your choice relate to the pitch and tone of the speaker's voice? -
To what extent was your choice based on the educational level of the speaker? the social class of the speaker? the "father" image? - 88 - The Language of Politics, or Which Candidate Will Receive $\underline{\underline{Your}}$ Vote? - continued - If you had seen both speakers on TV, what difference would it have made in your choice? This model was one of several developed for sophomores who were fairly skilled at extracting main ideas from poetry and prose but who were not too adapt at tuning in to a more subtle, sophisticated level of meaning. The eventual purpose was to provide students with more mature tools for evaluation but it led to more than this. The idea of this model could be adapted for many levels. Purpose Activity as Select a passage of poetry or prose with which the student has long been familiar. Students then should tackle these allimportant questions: 1 - What is the author really trying to communicate? - Is he successful? ### Example: O say, can you see, by the dawn's early light, What so proudly we hailed at the twilight's last gleaming? Whose broad stripes and bright stars, through the perilous fight, O'er the ramparts we watched, were so gallantly streaming! What Happened: Students considered rhythm, tone, connotation, visual images, including metaphors, similies, allusions, and all other devices of language which are present because of the intended effects on the reader. Results In the above example, students commented on the great allusion to the battle at Fort McHenry, a battle with which the reader would have to be familiar in order to reconstruct the visual image here. The students also noted that few people today, including most students, have ever heard of Fort McHenry. The words, "dawn's early light," are redundant. The word "broad" is misleading. Broad stripes made some think of the stripe down the center of the highway. "Ramparts" is a word not used much today. The word was looked up and the meaning "protective barrier" applied. The visual image is rather difficult, if not impossible, because so few have ever experienced seeing a rampart, either in pictures or in reality. The word "streaming" is a difficult metaphorical image. Many things might stream -- cars along a highway, people rushing along the street -- but the word was not associated by many with a flag, especially if it is "gallant," since gallant has the connotation of "people." Nothing else here has led readers to sense personification except "whose" - which was not really noticed. Was personification intended? The music is predominant over the words. The reasons why very few people know the words to the "Star-Spangled Banner" seemed more obvious. They do not associate with them at all. "The message is an anti-one," one student said. (Hence its value is its age.) The author was trying to communicate the success of the United States in this battle by using the still-standing flag as a symbol of victory. The national anthem involving the flag certainly did much to create as a symbol of patriotism the flag. However, today because of such terms as "flag-waver," the flag is not the symbol which it once was. Hence, the message in the Star Spangled Banner is not the relevant thing. The music is more so. Students brought up the incident of Jose Feliciano playing à jazzed-up version of the national anthem, remarking that it was the effect of the tempo of music and the fact that it was played on a guitar rather than by a marching band which probably caused "the older generation" to be offended. Tirst: This model is being developed for use in junior and senior classes for the purpose of bringing as close to home as possible this very important concept: language can limit reasoning ability, social mobility, and professional and economic advancement. Purpose Tape recordings of conversations made on the scene have been made. Larimer Street social divisions are represented; For the Teacher Bartenders are the merchant-class kings. Truckers are the big spender consumer class kings. Yard workers (in trucking) come next. Railroaders are considered outsiders, pretentious. Note: the language of the latter is usually grammatically correct and not as rich in "bawdy slang" as the truckers. Have students listen to tape recordings of the railroad switchman and the trucker. Compare/contrast thought patterns, professional. social slang. Compare to slang of "I: 'Hippies." Questions: How much of the conversations do you understand? Could the trucker and the Hippy communicate? Of what value is a "social" language that can be Discussion: understood only by that particular "social" group? Listen to the tape of a conversation with bar-Second: tender, yard worker, and trucker. What prevents the bartender from having better Questions: patrons? What prevents the tricker from being a dispatcher, a job he very much desides? What prevents the yard worker from rising to the status of a trucker? 1F II IS TRUE THAI SCHOOLS TEACH THE "LANGUAGE OF Discussion: HIDDLE CLASS VALUES", THEN WHY DOES SOCIETY END UP WITH SO MANY DIFFERENT SOCIAL CLASSES? Activities and Discussion ### The Language Barrier - continued Within your own school, find examples of how language has created social barriers among students. Projects Explore the influence of language on dress, social activities, attitudes, goals. Make a tape recording, selecting words and phrases from real conversations which reflect the above, explaining in an oral presentation to the class what is shown and why conclusions were drawn. This model, developed by Dean Hughes, was presented to second semester seniors. It was one of several such problems involving differences between bad-good-great poetry. Purpose Students were given a dittoed copy of each of the following 4 poems: Activity ı. Clinging, melody meeting, melting Shimmering shape enfolding, engulfing Greasy hinges of purple destiny Outboxed Tangling crusty frustration from a Fustian Fushia Hiatus to tussling injury, Urging ultimate tenderness. Terminal Tinkering like twiddling dead fingers, Fingers crumpled like half-smoked Cigarettes in a pale green ash tray. II. Published in Saturday Review. (The title and author are not indicated in this guide.) Deleted for ERIC reproduction due to copyright restrictions. 111. Sounds of samovar Simmering silently Hissing, Missing a perk Every third measure, Quarter notes c ng r i a 1 w s th in li er g Hunching Across the icy glacier-Hiccuping Horrendous Decibels Of ice-cold Maxwell House Into the garbage disposal. IV. The Love Song of a Gigolo Warlock O gibbous moon, do shine on me, Tell me that my flub was blue; Grill me on a mush of blame, Fill me with your glaucous brew. O many times I've seen you drool A pool of pillows, willow's glue; Set me now a newt of hope Feed me with a widow's stew. After students had read these "masterpieces," they were told that one of the poems had been taken from The Saturday Review. Naturally, the first question was, Which one is the published of poem? Next: Present the evidence to substantiate your claim. Finally: Is it a bad-good-great poem? Questions included these: - What is the poet trying to say in poem no. 1? - What is "purple destiny"? - What words must you look in the dictionary to find the meanings for? - What is the significance of the metaphor in the last two lines of poem No. 1? - Is the emblematic usage in #3 effective? Why or why not? - Explain the action of lines 1 and 2 in the second stanza of poem no. 4. Of course, other questions arose and many students began to see that the ability to discriminate between good-bad-great is not something that is learned in a semester. It is really learned in a lifetime. Discussion For the Teacher Obviously poems 1, 3, and 4 are spoofs. Although poem no. 2 is the published poem, it will probably never make its author famous. Why? Interesting note: Too many students, not communication-oriented, approached this problem on the basis of the poems's appearance and sound of individual words, rather than on the basis of what the poem said. In other words, students were inclined to label a poem "good" when it looked good or "sounded" good. A discussion concerning the merits of various popular rock lyrics followed, with both hilarious and enlightening results. Further Note: The authors of poems I, III, and IV preferred to remain anonymous. This model was developed for high school juniors and seniors but could easily be adapted to any level. To give students who have difficulty expressing their thoughts in writing a chance to communicate in a way which requires some writing but which includes other media as well. Other justifications for such projects revealed themselves after the projects were presented. They are these: To provide an opportunity for students to put more of themselves and their talents into a product. To provide a chance for self-discovery. Several students found that they had abilities or talents which they had not been aware of.) To give the teacher greater insight into the individual student. To provide the student with a greater motivation for communicating. ### To begin: Show examples of past student projects for ideas--films, slide shows, tape recordings of poems, posters, etc. Then announce that a one-or-two-day brainstorming session, for the purpose of stimulating creative thinking and idea growth, will be held. If the class is very large, divide them into two or three groups. Appoint a secretary or furnish each group with a tape recorder. (The latter works best.) First and second days: Each student in turn contributes at least one idea or suggestion. Subject, time, place do not matter. All ideas are recorded as spoken and there are no restrictions. It is also important to stress that no one may criticize another's idea, although anyone can take someone else's idea and expand on it. Purpose Procedure Third and fourth days: Read or play back ideas suggested. Take turns evaluating and/or commenting on them. This
discussion continues as long as interest is high. Then each student decides on the subject which interests him most. If small groups would like to work together, they must form according to a common interest, rather than to be with friends. Groups should be limited to no more than four. Projects must have a thesis or strong central idea or message. Projects must utilize more than one medium of communication, such as pictures with a tape recording, slides accompanying a speech, music accompanying poetry reading, narrative or commentary with music and slides. Projects must be presented to the entire class, not just "handed into the teacher," Projects are evaluated according to how successfully they communicate to the audience. If a project deals with humor, the audience must laugh. If the purpose is to arouse sympathy, then the audience must react this way. The purpose or measage must always be clear. Evaluation is, therefore, done cooperatively by author(s) and audience (including the teacher), through discussions immediately following presentations and/or written critiques from author, audience, and teacher. Many beautiful, as well as profound, multi-media projects were written, produced, and directed by students. The parents of students in one senior class were invited for a special evening program in order that they, too, could see their children's work. The classes involved were all "middle track," but there were no "middle track" ideas presented. Some of these student projects have been duplicated and are available for class showings. Requirements Evaluation Results ## D. A Realistic Perspective Toward the World and the Self - 1. Who Am I? - 2. What's in a Name? - 3. Power of Suggestion - 4. Is Technology Here to Stay? - 5. Even Holidays are Changing - 6. A Teenager Looks at Himself - 7. Outcasts and "Loners" - 8. Man vs. Machines Who Will Be the Winner? - 9. Who Are You? Where Are You? - 10. The American Individual: Is There Such an Animal? - 11. What is Humor? - 12. A Search for Meaning Through Foetry - 13. Which Way Do You See the World? - 14. Tomorrow's World What Choices Are There? #### 1. Who Am I? Mrs. Kerry Tripp developed this model at Eastridge with a creative writing group of 19 above-average nine-, ten-. and eleven-year-olds. To develop more self awareness. Students were asked to tell what they knew about the teacher regarding age, occupation, marital status and an many other factors as they could identify. A secretary recorded the responses which varied from "You're older than we are" to "You bleach your hair every two months and never wash your Volkswagen." The following day, the question of 'Who are you?" was posed. Since it became readily apparent that the boys knew all they needed or wanted to know about the other boys and weren't really interested in pursuing the question with the girls, the teacher had to carry the ball and improvised by telling each child individually what she felt she knew about him as a person. They discussed: - How are we different? - How are we alike? ✓ 'Who are they?" Four pictures of prominent people, Joe Namath, de Gaulle, Tiny Tim, and President Nixon, were displayed and the following question discussed: . What do you know about them? Categories were compared and differences noted with the emphasis on the why. An ambiguous picture that looks one way at a certain angle but becomes something else at another angle was displayed to illustrate that people are not what they seem and too often we jump to conclusions and don't really know what people truly are. The children worked in pairs to find out and list all the facts they knew about each other. The first part of 'Most Dangerous Game" by Richard Connel read and then they discussed what kind of person they thoug... the Count was. When the second part of the story was completed, Purpose Approach Activities the students sketched selected characters and sketches were compared as to similarities and differences. "Richard Cory" was read to them. Each child had a copy of the poem. Discussion followed as to what kind of a person he was. The next day students listened to the Simon and Garfunkel version of "Richard Cory." Students compared the two versions. Most of them preferred the first. - Students played the game of 'Who Am I?" They is ad to devise verbal clues that would help the others to identify the famous person. - As a special project each student answered the question, "Who Am I?" using whatever media he felt best expressed his view of himself. One girl saw herself as a yellow balloon. Another used various disguises. One boy taped the things that made him happy. Another child did a mural and another used snapshots. Outcomes ### 2. What's in a Name? Man's choice of names is influenced by his past experience. Approach Purpose Ask these questions: - What is your full name? - Who named you? Why was this name selected? - Were you named after someone? What does being named "after someone" mean? - If you could name another child, what name would you select? Why? Look at a map of Colorado. Select some geographical features which were named after people. Ask these questions: Activities - Why do you think these places were named after people? - Could you think of another place in the United States named after a person? - Could these names be changed? - Do you know any examples when the name of a place has been changed? Why was it changed? - Is your street, school, or church named after someone? - Pretend that you are in Apollo 11 heading for the moon. You are going to be seeing many things that people on earth have never seen. You are responsible for naming the geographic features, areas, types of vegetation or life if any. Now discuss these questions: - What types of names will you use? - Will your names be different for various categories of things? - Will you use terms with which you are familiar from Earth? - Would your names be the same as someone else's? - How will other people know what to call the things you - What will you need to do so that others know what you are talking about when you refer to the things you have named? - Now illustrate and name ten imaginery things or places on the moon. ### 3. Power of Suggestion Children understand that attitudes and beliefs are influenced by environment. List as many occupations as you can name. ### Discuss: - What do you want to be when you grow up? - What do your parents do? - Do they suggest what you might be? - Do you like someone already doing that? - How does TV influence your decisions? - Will you make a lot of money doing that? Is that important? - Interview your father about what influenced his choice of career. Report your findings. - Try to convince us that your choice is a good one for you. - Convince another child that he should pursue the same field. - List the requirements for that job, as you know them. - Discuss whether or not these children were influenced in their career choice by their relatives? Dwight D. Eisenhower and David Eisenhower Frank Sinatra and Nancy Sinatra Queen Elizabeth and Prince Charles The fireman down the street and his 6-year-old-son Madam Curie and daughter Eve Mr. Hemingway and his son Ernest Joseph K., John F. Kennedy and Ted Kennedy Andrew Wyeth and James Tell of other instances where parents or other relatives have influenced a child's choice of career. ### 4. Is Technology Here to Stay? To help children develop an awareness of change through technology. Let the children observe and experiment with physical and chemical change. They may use growing plants, hammers on rocks, burning, rusting metal, or vinegar and soda. ### Ask these questions: - Can you think of anything that does not change in some way? If you can, be sure you have not overlooked a type of change. - What is the difference between physical and chemical change? - What is technology? - How does technology change? ### Study this chart: In "The Great Transformation" by H. F. Perk, he states that there is a replacement of human function by machines during the past few hundred years. He offers the chart below as an explanation. | • | Power | Skill | Control | Intelligence | Policy | |----|---------|---------|---------|--------------|--------| | 1. | man | man | man | man | man | | 2. | animal | man | man | man | man | | 3. | machine | man | man | man | man | | 4. | machine | machine | man | man | man | | 5. | machine | machine | machine | man | man | | 6. | machine | machine | machine | machine | man | ### Ask questions such as these: - In what way is life different in the 20th century than it was in the fifth century? - To what extent will the policy column on the chart be affected by machines in future centuries? - Have the children make an expanded chart in this manner using documented evidence instead of "man, animal, and machine." - Through debate, have children take a stand of either accepting or rejecting the chart. Purpose Approach Activities - Have children make their own "technology" charts, e.g. transportation, communication or exploration. - Make a display of the three kinds of change which we have talked about. Use pictures, objects, or demonstrations, but be sure you are able to explain your display to others. ### 5. Even Holidays are Changing To show that holidays are determined by man and change occurs when people have a reason for that change. Purpose Name some holidays which we celebrate and the dates when bey arrive. (Be sure that the children list Memorial Day, Washington's Birthday, Labor Day, Veterans Day, and Columbus Day.) Have the children answer the following questions: Approach - Why do we have holidays? - What do you do on holidays? - Why do we celebrate a holiday? - Who decides what days are holidays? - Why did we have a holiday on July 21, 1969? Make some symbols and tell what holidays they represent. Activities - What tells you that a day is a holiday? - Are flags flown on all holidays? - Are there more or fewer flags flown today? Why?
Holidays used to be celebrated with speeches, parades, etc. Now people go skiing or to the beach for the days when there is no school or work. The Federal Government has passed a bill changing the days on which we celebrate certain holidays--Memorial Day, Washington's Birthday, Veterans Day and Columbus Day--so that they will be celebrated on a Monday. Therefore, we will have three-day weekends--Saturday, Sunday, and Monday. ### For the Teacher ### Answer these questions: - What do the new 3-day weekend holidays signify about the importance of holidays in our time? - Have holidays been affected by the automobile? TV? If so, is this good or bad? - What do you think about changing the days on which we celebrate holidays? - How would you like to spend your three-day weekends? Be sure to look at the season to see what kind of weather you can plan for. - Create any imaginary holiday. Give a reason to celebrate it. Invent symbols for it. Tell what activities you hope people will engage in on your holiday. - Find out the history of a holiday. - How did you learn the history? - Do we celebrate it on a special day for a good reason? 106 - Make a calendar for the year of 1971 when these new dates for holidays will become law. Show the name dates for ho ways: Washington's Birthday on the third Monday in February, Memorial Day on the last Monday in May, Veterans Day on the last Monday in October, and Columbus Day on the Second Monday in October. Before you start, answer these questions: - How will you find out on which day of the week to begin numbering? - Is that year a leap year? - How many days does each month have? - Does daylight saving time make a difference? ### 6. A Teenager Looks at Himself The junior high school youngster has problems that are terrifying for him. He is concerned with his beginning feelings of withdrawal from the family. He becomes increasingly interested in his peer group and his acceptance by them. He begins to be aware of himself and to look for understanding of his confusion. Therefore, thematic units at the junior high level can perhaps give him yardsticks by which to measure his development and help him to see that his personal problems are not unique. To increase the student's understanding of teenage problems and his ability to cope with conflict. Students complete a questionnaire (My greatest worry is..., I really can't stand..., My parents are too strict in..., Teenagers are blamed for..., etc.) to determine that some problems are common to many teenagers, some unique to an individual. - What types of conflicts does a teenager encounter? - How do teenagers handle conflicts? - Why do many teenagers feel "left out"? - Do teenagers need to conform to peer group ideas in order to be "in"? - Does the teenager have definite responsibilities to society? himself? - What is the generation gap? What causes it? Is it important? - Do you accept and try to understand other teens whose ideas and backgrounds are different from yours? After identifying some problems, students, in groups or individually, may select from the following to show how these problems might be tackled: - Ann Landers column: a panel of experts gives solutions/ advice to problems submitted. - Psycho-drama: a problem is presented to a group. Roles are assigned and the groups act out the problem situation, striving to arrive at a solution. - Select top tunes which relate to teenage conflicts. Do they give solutions? How is stating the problem part of the solution? How are lyrics and music significant to the solution? For the Teacher Purpose Approach Discussion Activities - From reading of teenage magazines or literature, show what problems are dealt with and how these or similar problems are resolved. - Some of the problems center around fads. Show how TV, the press, advertising perpetuate or alleviate the problem. Fads are temporary. Is the problem temporary? Will it be replaced by a similar problem? Is it the fad itself or an attitude which is basic to the problem? - Interview a pastor, teacher, parent, counselor, and another teenager to determine similarities/differences in their solution to the same problem. Who, ultimately, must decide on the solution to his problem? Is it helpful in facing some conflict to get several points of view? ### 7. Outcasts and Loners This model was developed by Peg Brinkman at Cherry Creek East Junior High. To understand various feelings and motivations of outcasts from society. Purpose Ask: Approach - What is an outcast? - How must he feel to separate himself from the others? - Is the outcast who separates himself from the group the same as an outcast from which the group separates itself? Give examples of both. - Does the separation solve his problems? How? From the following list select the one you feel is most lonely. Give reasons for your choice: Activities a physically handicapped person an emotionally disturbed person a policeman a school dropout a child with no parents a shy person The Fugitive on the TV program the president of the class the President of the United States an astronaut a person from a minority group a nonconformist a person who belleves he is ugly a "brain" the non-athletic person a long distance runner a runaway from home Many of us at some time have wanted to run away from home. If you have ever had this desire, answer: - What were the circumstances at home which you disliked or felt were unfair? - How did you feel toward your parents? toward yourself? - Who were your islends? - Would running away have solved the problem? - Why didn't you run away? Or did you? - Do we all feel like outcasts at times? - Not infrequently we see pictures in the papers of teenagers missing from home. Why do you think they left? Do their pictures reflect their unhappiness? How do their parents feel? How are they trying to locate the child? - From a bibliography of stories and books dealing with various types of outrasts, select two and compare-contrast circumstances, feelings, correction of the problem or situation. - Numerous highly successful people were outcasts or "loners" (Albert Einstein, Eleanor Roosevelt, Galileo, Charles Lindbergh). What characteristics of these loners contributed to their ultimate success? What characteristics did they have which are common to many wastrels? #### 8. Man vs. Machines - Who Will Be the Winner? The following activities were taken from a longer unit concerning the technology of today and tomorrow, prepared by Marcia Tschirgi and Geneva Johnson of East Junior High. Progress is, of course, the key word of the age. We see progress in every area of life and are very much interested in what new machines will be invented next. However, there are questions which we should consider: Will all this technological progress lead us where we want to be? What are the risks and responsibilities involved with advancing technology? What are the benefits? Introduction To become aware of the great importance of technology in our daily lives. Purposes To increase the student's awareness of his own role in the technological world of the future--to help him determine what he can do today to prepare for it. Activities - Write a letter to an astronaut. Include questions which will provide information other than what you have already read, heard, or seen. - Project yourself into the future. What new machine might there be in 2001? Invent one. Write a magazine advertisement promoting it. (Write it on the style of magazine ads for IBM, Bell Telephone, Shell Oil.) - Make a sound essay (tape recorder) concerning the place of machines in everyday life. Organize your essay in either chronological (such as morning till evening) or spatial (such as Saturday morning at your house) terms. - Visit a toy store. Look at the variety of toys and draw some conclusions about the kinds of toys which seem to be the most popular. How many are automatic? Which of the toys do you think children would tire of more quickly? What toys do you think might be the most useful? Which toys require children to use their imaginations? Write an "Advice to Parents" feature column which reveals your conclusions in an interesting and/or entertaining way. - Interview an IBM computer expert about his present job. What does he think the future of the computer might be? - Interview a doctor about the technological advances in medicine. What is his opinion about the future of transplant operations? - ☐ Prepare a presentation on any subject using a machine or combination of machines. Can you do the presentation entirely by machines? What specifically will machines not do? (Record player, tape recorder, opaque projector, typewriter, etc.) - Interview your mother concerning the importance of technology in her work at home. Included in your questions might be these: Which appliance could you most easily do without? Which would be the most missed? - Make a list of all the machines which you depend on to accomplish something for you. Compile this list for a three-day period. Come to some conclusions about your involvement with technology of today. - Are you relying too much on technology? - Do you need more machines than you have? - Why do you have the machines you now use? - What piece of technology is the most helpful? the least helpful? - Has technology made you lazy? more creative? more free? more productive? #### Suggested Reading: Short stories: "The Dreamer," "The Automatic Grammatisator," "The Automatic Grammatisator," "Tick-Tock?" "The Boing Computer," "Homunculus" Novels: Dandelion Wine, Fahrenheit 451, Pushcart War, 2001, We Seven, Street Rod, The Time Machine Suggested Reading (partial list) ### 9. Who are You? Where are You? The following model was designed and utilized in junior and senior classes at the beginning of the school year for the following reasons: To encourage introspection and seli-assessment. To motivate students to read and communicate for the conscious purpose of self-discovery - to look for
answers for their own questions. To help the teacher to find out where the student really is -not in subject-mastery -- but as a human being. To direct a student to those humanistic literary achievements (past and present) which seem most relevant to him. Below is a list of some major questions which seem pertinent to the 20th century person: - What do I want out of life? - Whom or what should I have faith in? - On whom or what can I depend? - What is my relationship to my immediate environment? to the world? to the universe? - How can I be a member of society and still retain my individuality? - What obstacles stand in the way of a better life for me and my children? - How can I make wise choices? - How important is it to be an aware person? (What does aware mean?) - What knowledge is necessary for a happy life? What talents: What abilities? - What are the greatest deterrents to happiness? the greatest assets? Alter this list in any way you wish so that it becomes your own list. Mark out any questions which do not apply to you. Add those which are pertinent to you. Change whatever wording is necessary to make them more specific, more personal, a more accurate record of yourself. Now look at your list of questions. Read them through several times. Does this list reflect honestly what you have been thinking about, what you are interested in, what you worry about? Purposes Discussion Activities Review the books, poems, short stories, magazines, etc., which you have read; TV shows you have seen, records you have heard, conversations with friends, parents, etc. Now list all the books, poems, plays, TV shows, records, and summaries of conversations which you remember under those questions to which you think they relate. Looking back over the list as it now appears, what conclusions can you reach about yourself and your thinking, reading, listening, TV-viewing, conversations? - Are your readings, listening experiences, TV-viewings related in any way to your list of questions? - Are you looking for answers to some or all of the questions? - Are you looking for any answers? - Do some questions seem to have no answers? Which? - Which questions would you most like to find answers for? - Write an analysis of yourself in the light of this activity. The teacher then asked students to think about the fact that the questions on the original list, as well as many they had written, have been asked for thousands of years. These additional questions were then asked. - What is the connection between these questions and art? philosophy? history? today's TV? - What is an "escape" novel? movie? TV show? - Are you escaping? If so, why? Students saw varying degrees of similarity between what they had been reading and talking about, what they were worried about, interested in, etc. A composite list of questions, incorporating the most frequently written tudent questions, was made and duplicated. The class and the teacher then went through the list, writing down names of various books, movies, poems, short stories which related to each question. Independent reading began after this. Results The following model was student-inspired. Junior students were asked at the beginning of the 1st semester to list what they felt were the most important (relevant) problems with which they themselves were faced--as members of a community, state, nation, world. Their composite list contained problems for which solutions should and could be found, although there might be no immediate answers available (such as old age, divorce, urban congestion), and problems which might have no solutions (racism, war). The composite list was then duplicated and given to students to consider, discuss, etc. Following this, they were asked to select the problem which they would most like to explore (majority rule). Their choice was the problem of individuality. Some of their questions were: what does it mean to be an individual? what are deterrents of individuality? how can a person retain his individuality and remain a part of society? SOURCES: TV shows Newspaper Magazines TV commercials Advertising Records (The Fool on the Hill, etc.) Movies (The Graduate) Novels (A Separate Peace) Poems (Richard Cory, Mr. Flood's Party) Short Stories Essays (Emerson, Thoreau. Steinbeck) Your cwn experience (Special note: Titles listed here were not given to students by the teachers. They were included here to give an idea of sources discovered and used by the students themselves.) These activities were suggested by both students and teacher: Make a list of all the things which you think characterize (1) the "typical" American (over 25); (2) the "typical" young generation (16-18). Think about and discuss 8-10 popular TV shows. If you were from a foreign country and knew nothing about the United States except these TV shows, what are some conclusions you might reach about the American individual? Approach Sources Activities - Examine the advertisements in an issue of life or look. Are there any hints about the status of the American individual contained in these ads. What ideas are there? - Select two or three popular recordings which deal with the problems of being an individual. Write down the words. Study them carefully. What message is being sent? From whom to whom? - Examine several issues of recent magazines. Are there many articles on the problem of being an individual in today's world? What are the articles concerned with in general? - Has the automobile had any effect on the American individual? Make a list of the changes the invention of the automobile has caused. Now look at the question again. Can you come to some conclusion? - Discuss a recent movie in which searching for individuality or identity is featured. - Who today has the greatest problem trying to retain or maintain his individuality? the young? middle-aged? elderly? Write an essay on this subject. - Can you come to any conclusions on how important the individual is in our society? Use all the evidence you have gathered up to this point, and write an essay concerning this question. (Make a list of forces or systems which you consider antithe individual. Make a list of those which favor or promote individuality.) Then come to some conclusion. A musti-media project, relating to any personal conclusion involving the individual, to any questions included here, to anything heard or tead in the course of studying this problem, was assigned. Many of the slide shows, movies, collages, tape recordings, illustrated essays, and original poetry with illustrations reflected not only mature insight and judgment but originality as well. Special Project Results A group of senior students elected to spend a few weeks at the beginning of the first semester exploring the area of humor. When asked what in particular they would like to find out about humor, the majority stated that they wanted to find out how the things which a person laughed at revealed his personality and why other people seemed to find certain things funny-things about which even their best friends saw nothing humorous. The following plan of action, with the help of the students, was then prepared. These questions were first discussed in small groups. Every day or so, a summary of the previous day's discussion was presented by each group to the entire class. General discussion often followed. The teacher usually summarized. Purpose SOURCES: IV comedy and comedian shows (Laugh-In, Red Skelton, Bewitched, Jonathan Winters, etc.) IV commercials (Benson and Hedges, Alka Seltzer) Posters Cartoons (Look, New Yorker) Recordings (Bill Cosby, Dick Gregory, Shelley Berman) Comic strips Magazine articles (Jean Kerr) Editorial columns (Erma Bombeck, Art Buchwald) Short Stories, novels, plays (Auntie Mame, The Man Who Came to Dinner, Lucky Jim) Your own life Source₃ (Special note: Iitled included above were not listed on the original problem. They have been added in order to show the type of thing which the students brought in.) #### Questions: Discussion - What people, places, events or other phenomena are currently being laughed at by the general public? by teenagers? by children? by adults? - Which of the above are most funny to you? least funny? puzzling? - Do you consider yourself "blessed" with a "good sense of humor?" What does "sense of humor" mean? - Does what a person laughs at reflect his intelligence? taste? educational background? place of birth? social status? Explain. - 1s it possible to form judgments (which are valid) about people on the basis of what they do or do not find humorous? - Judge yourself as objectively as you can. What do you laugh at? What do you find humorous? - Select one good (in your opinion) example of humor from each of three different media. Explain your reasons for selecting what you did. - (a) Analyze each: basis of the humor, devices used, tone, audience for which it is intended, manner of presentation. - (b) Can you draw any conclusions concerning the following: difference between humor which is seen and heard and that which is read; effect of personality of the performer on humor. - List at least three examples (English and American) in which age is the major factor concerning humor. Explain circumstances. - Describe at least three instances or events of today's world which are not funny now but which you believe may seem funny to the people of the next hundred years. (an you find any examples of 100 years ago which are funny today? - Discover as much about contemporary England (via magazines, newspapers, conversation with those who have been there, etc.) as you can. On the basis of what you find out, what conclusions can you come to regarding English humor or the English "sense of humor": Is it similar or different to that of America? - Would it be possible to draw any conclusions regarding the source material of humor? Is there anything in contemporary life which is funny to all? - Is humor today inhuman, sadistic, sick? Justify
your answer. - Is there such a thing as universality concerning humor? Group activities: (choise one) - Present a comedy show to the class. (It you wish the class to be any sort of audience other than a senior class, specify the type.) - Make a short silent comedy movie a la 1968 · Note: several students did this. - Put together a humorous 10.15 minute tape recording. Note: Several girls produced such a recording. Activities | | Design | and | execute | а | bulletin | board | which | is | eye-catching | and | |---------------|--------|-----|---------|---|----------|-------|-------|----|--------------|-----| | entertaining. | | | | | | | | | | | Think of your own idea. Individual activities: (choose one) - Select several cartoons (at least 4) and rewrite the captions. - Draw several original cartoons, complete with captions. - Think of your own project. ### 12. A Search for Meaning Through Poetry To motivate senior students to read noetry independently on account of the opportunities it offers for self-awareness and enjoyment. Purpose Each student was asked to find and bring to class a poem with duplicated copies for everyone which most nearly represented his or her ideas or feeling about LOVE. Kinds of love were discussed briefly (having been discussed at length previously) romantic, brotherly, love of family, nature etc., but the choice was left completely up to the students. Also there were NO restrictions as to the source from which the poem had to come. Activity Students were told to think about this question: What does the word LOVE mean to you? One week later each came to class with his choice of poem. Copies of these were distributed. Then each student read his poem aloud, explained what it meant to him, and why he chose it. Following all the presentations, this question was asked: - Did you know what you were looking for <u>before</u> you found it or <u>after</u> you found it? Much interest among students concerning each other's selections. Results Much research done - some reading through whole anthologies, some reading all the poems in several magazines - from McCall's to Saturday Review, some listening to recordings of a specific author's poetry. Much enthusiasm AND Many laughs. ### 13. Which Way Do You See the World? This problem was presented in a senior class to measure the extent of their progress in the following areas: Purpose - Depth of thought in comprehending compressed language of poetry. - 2. Level of maturity shown in contrasting the tota. meanings of the two poems. - Extent to which student can state reasons for identifying with or rejecting thoughts or feelings expressed by the poets. - 4. Evaluation of the two views of the world in the light of their own experience. The year's at the spring, And day's at the morn; Morning's at seven; The hillside's dew-pearled; The lark's on the wing; The snail's on the thorn; God's in his heaven --All's right with the world! Rough wind, that moanest loud Grief too sad for song; Wild wind, when sullen cloud Knells all the night long; Sad storms, whose tears are vain, Bare woods, whose branches strain. Deep caves and dreary main-- **Poems** - Robert Browning Wail, for the world's wrong! - Percy Bysshe Shelley #### Questions: Discussion - · Compare/contrast the total experiences of these two poems. - Evaluate, in the light of your own experience, these The points of view. Are both true? Is neither true? - Which one comes closer to your own view? Why? In an inductive essay (comparison/contrast), arrive at a judgment concerning these poems. Activity This student-propelled model evolved through the reading and discussion of four novels in several of Mark Gray's sophomore classes. These particular novels were chosen because each of the "worlds" in the four sequential social developments present four different political views as well. Students read in this order these four novels: Catcher in the Rye, Lord of the Flies, 1984, and Brave New World. Discussing the novels in the above sequence brought forth the the following ideas and questions from students (there were no lectures): - Holden Caulfield was an idealist who would have liked a world such as that in <u>LORD OF IHE FLIES</u>, but Holden's world would also have failed -- and for the same reasons. Idealists often become demogagues, such as Willie in <u>ALL IHE KING'S MEN</u> (which some of the more mature students also read) or such as Fidel Castro. - 2. The world of <u>LORD OF IME FLIES</u> failed because most people prefer to give the responsibility of their welfare to anyone else but themselves -- hence anyone who offers the easiest solution with the least effort to the masses for solving social problems can become a dictator. - 3. Once a society's <u>conch</u> (in our case, the vote, free public press, etc.) falls into disuse by the general public, that society is asking for someone to tell them what to do and think and believe, which will in turn force the society into the world of 1984. - 4. 1984 illustrates the next logical step to man's evolutionary run from political responsibility: when he chooses to let others do his thinking and decision-making. Double-think begins with such present terms as "Liberal-Conservative" blurting the meaning of the two words until there is little meaningful difference, merely a label under which people can group themselves with little understanding of real political beliefs. etc. - What is the difference between "hot" and "cold" war? - How many terms can be found on TV in one evening which have apposite values in meaning, destroyed by using them together? - What about the brain-washing power of language? 123 - Purpose Materials Discussion: - 5. When Patriotism, Nationalism, and other such terms are used as a kind of religion, believed in without question or dissent, the State will become a religion. - Should man as an individual be more important than his country? OR should the state be more important than the individual? - If you were granted every physical need and desire and didn't care about politics but more or less just wanted "to live and let live," would you willingly obey the 'Powers That Be" and be happy? - What is happiness? What is Utopia? - Why is it important to eliminate "value" words with connotative meanings as well as adjectives in order to construct a perfect state? - 6. Why would BRA'E NEW WORLD be an ultimate result of 1984? Discuss the problem of class consciousness and/or natural competitive instinct. (Note: Here students came up with so many ideas that discussion was limited only by time.) - Which of the four "worlds" is the most perfect state in terms of endurance? - · How could each of these states be made to fail? - 7. Describe how you would become dictator of the world, utilizing all class discussions, ideas from the novels, and remembering that, while military power is always important, political power with the assent of the masses must come first. - 8. Describe how you would promote the rejection of a dictatorship and acceptance by the world of a democratic way of life. III. SHARING TIME FOR IDEA-EXHAUSTED TEACHERS ### Beta Team After reading stories about witches, goblins, spooks, fairles, etc., have the children discuss these questions: - What does a witch look like? Draw a picture of a witch. What gave you the idea for the colors you used. Sow dies a witch act? Are there really witches in the world? - What does a fairy look like? Draw a picture of a fairy. What is a good fairy? What is a bad fairy? How do you know about fairies? If you were a fairy, what would you do? - What things are magic in stories? Why must a fairy have a wand? Tell stories you have read or heard about magic shies, capes, or other things. ## Joan Burdick (Delta Team) - A man is giving away baby elephants. You want to take one home. How do you convince your parents that you have always wanted a pet elephant? - While walking backward in the park you bump into a crocedile. What happens next? - You have just turned on the faucet to wash dishes when your best pal comes along. You go outside and talk with him. Sudjenly, you remember that you left the water running in the sink! - Tom and Nancy are sitting around on a rainy, gloomy day wishing simething exciting would happen. Then, there is a loud screeching noise. - You have decided to become an animal. Which one, and where would you live? Write your reasons. - Walking along the road on a hot summer's day you meet a horse with wings. He tells you that he has just flown over from Australia. Write more of the horse's - Imagine voorself as a drop of paint struggling to get some kind of hold on a wal! which had been painted and had not been scraped or cleaned. - WHAT HAPPENS 10... an old automobile tire? old razor blades? cigarette butts? an unaddressed letter? golf balls? homework assignments? Witches and Fairles Creative Writing - SHOCK IFCHNIQUE Have enother teacher (or the principal) come into the room and create a scene. Then let the students describe what happened. - Jigsaw Story -- Cut a square of construction paper into four regular pieces on which are written: 2 characters, 1 setting, 1 noun. Each student receives an envelope containing a jigsay story which he assembles. He then writes a story relating to the four parts. The following discussion questions are taken from Schools Without Failure by Dr. William Classer, who suggests using them in three types of nonjudgmental classroom meetings. See his article in The Instructor, January 1969. - If someone paid you \$50 to stop your family from watching television for three days, how would you do it without harming the television set or giving your family some of the money not to watch TV? - Could you interest them enough in something else so that they would not want to watch television? - Would you try to do it for \$50? - Would you be willing to forfeit \$5 if you failed? In other words, would you bet \$5 that you could actually do it provided you could win \$50?
- For how long could you keep your family from watching TV? Do you think you could do it for one day? Could you do it even for one evening? - How would you get along in a strange city where they spoke a language that you did not know? - What would you try to tell the people? How would you approach them? - What would you do if the smog got so bad the cars could no longer be used? - Would you drive your car if you knew that a certain number of people were dying from smog? - Suppose we had no cars nor buses in Denver. How w ald people get around? - Can you suggest ways to solve the amog problem? - How important are cars? Are they used much more than they need to be? - Suppose your father and mother could no longer drive. How would you get around the city? TV Communication Emog and Cars - Do you think that people should be allowed to get divorced? Family - What is the effect upon children when parents get divorced? - Does it bother older children moreor younger children more? - Do you want to have children? - How many children do you want? - How would you raise your children? - How would you be different from your parents? - How many of you don't want to have children? - If you don't want to have children, why? Let's have a discussion between those who want children and those who don't. - What good are children anyway? - How do children help adults? - How do adults help children? - How much does it cost to keep a child? - How much does it take for a whole family to be comfortable? - Do grownups worry a great deal about money? - If they do, why? - How important is money? (an people be happy without it? - If your teacher got sick and couldn't come to class, could you get along by yourselves if the principal could not find a substitute? Suppose the class itself had to organize and teach itself for as long as a week, how would you do it? Who would become the leader of the class? Would you need a leader? - Do you think you could learn anything without a teacher? - How would you spend the day, hour by hour? - If schools were eliminated completely, how would you spend your time? - Would you be bared? - What is boredom? How would you explain it? - What are some of the times when you have been most bored in your whole life? - What is the difference between the people who are bored a lot and those who are not? - Is school work b ring? - Is there some school work that is never boring? - How would you suggest that school work be made less boring? - If the schools ran low on money and two children had to be eliminated from each class, whom would you pick? How could it be done most fairly? Let's see how we would do it right here in this class in a way that would be most fair to everyone. School - How do you make friends? - What is a friend? - Do you have a friend? - What makes a good friend? - How do you find a friend? - Is it good to have a lot of friends or just a few friends? - When you first came to school, how did you make a friend? - Have you ever moved into a new neighborhood and had no friends at all? How did you find a friend there? - What do you do when someone new moves into your neighborhood? - Do you wait for him to come over to your house or do you go over to his house and try to make friends with him? - Do you ever make an effort to help him become friendly with the other children? - Have you ever moved to a new neighborhood? If so, how did the other children treat you? How did they treat you, Pete, or you, Nick, or you, Larry, when you first came to this school? You were new; how did you make friends? - Why do we love? - Does anyone love us? - Whom do we love? - Do we always love our parenta? - Do we love our brothers and sisters? - Do our brothers and sisters love us? - Do we love each other in school? - Do we love our teachers? - 1s it important that we love our teacher? - Does our teacher love us? - If you had the power to change into an animal, what animal would you change into? - What would you do as this animal? - How do you think you would get along with other children and other animals? - What kind of monster would you like to become? - What kind of monster do you like? - Are there good monsters? - Are all monsters bad? - What would you do if you were a monster? - If a monster came to live with you, would you like it? - 129- - What would you do if temorrow morning you woke up and you were James Brown? if you were one of the Beatles? Friends Love Role Playing - Who would you like to be if you could wake tomorrow morning and be someone else? - Would you like to be the principal? the teacher? - Would you like to be the Superintendent of Schools? - Do you have any desire to be the Mayor or the Governor or even the President? - If you were the Mayor, what would you do? - If you were the Principal, what would you do? - How would you treat the children in this class if it were up to you to teach the class? - How would you treat the teacher? - How would you treat your parents if you were the Mayor or the Governor or the President and your parents were in some difficulty? - If you woke up tomorrow as a girl instead of a boy, how would you behave? - If you woke up tomorrow ... Negro instead of white, what differences would it make in your life? - What do you, as a class, think would happen if suddenly all the white people became degroes or all the Negroes became white? How would it affect you? - Do you know anyone who is absent a great deal? - Can we help him to attend more regularly? - Has anyone ever been absent from school when they were not really sick? Why did you stay out of school? - Do you think the other children should go to the house of a child who has been absent and try to talk him into coming to school? - Is it a responsibility only of the school? Is it your responsibility? - If it is our tesp: nsibility, why is it? - If the absent child doesn't come to school, does it hurt us in any way? - Whom do we want to play with in school? - What should we do with a child who doesn't play as well as other children? Should we keep him from the games? - Should we help him get into the game even though he can't play very well? - Does the class have any explanation for the boy or girl who always wants to have the first turn? - What is the best way to explain to him that he must take his turn? Absenteeism Play - What is wrong with the child who is a bully? Does anyone think that he might be lonely? - What does the class think about the child who always has to be the center of attention no matter what else is going on in class? - What do you think the child gets from all this attention in class? ### Frances Harper - (First Crade) The teacher read several stories about Thanksgiving and showed a film. The children drew pictures about "How Thanksgiving Started" and dictated stories to the teacher who copied them in manuscript. Children then copied their own stories and learned to read them. A booklet of the children's stories and pictures was compiled. Each child read his own story to the class. Other primary rooms were invited to hear the production. At the pupils' suggestion parents were invited to attend another performance. Turkey Day # Barbara Black - (First Grade) Motivation for writing is given to the whole group. The group is then split up -- Grouping Activities Writing with teacher Color a picture to illustrate story Listening post lesson Rotation Sequence II, III, I III, III III, I, III The groups rotate every 20 minutes. <u>Listen and Do</u>, Blair, Pliska and Yeths, Houghton Mifflin, is a good series to use for the listen post because the directions are clear and there is immediate self-check. The series includes records (or tapes) and worksheets. ### From third grade The following was used in a phonics lesson, emphasizing the sounding out of words. Then the children were encouraged to make up silly words, such as names of animals, (oogzoof, doolaraft, elekay). Coin Your Own Words ### Prinderella and the Cince Twonce upon a wime, there was a gritty little pearl named Prinderella. Prinderella had two sugly isters and a micked wepstother who made her wean the clindows, flub the scoor, pine the shots and shans, and do all the toher wirty dirk. Wasn't that a shirty dame? One day the Ping issued a kroclamation that all gelligible earls were invited to a drancy fess ball; but Prinderella couldn't go -- she didn't have a drancy fess, but only a rirty dag which fidn't dit. Wasn't that a shirty dame? But then who appear but Pri.derella's gairy fodmother. In the eyeling of a twink, she changed the cumpkin into a poach, the hice into morses, and the rirty dag into a drancy fess, but she warned Prinderella that she must be home at the moke of stridnight. Prinderella went to the drancy fess ball and pranced all night with the Cince. Then at the moke of stridnight, she ran down the stalace peps, but on the bottom pep she slopped her dripper. Wasn't that a shirty dame? The next day the Ping issued a Kroclamation that all gelligible earls were to sly on the tripper. The sugly isters slied on the tripper but it fidn't dit. Then Prinderella slied on the tripper and it fid dit. Then Prinderella married the Cince and they hived lappily ever after. That wasn't such a shirty dame was it? # Carolyn Stone - (Fourth Grade) - Write ads to sell a book. - Write descriptions of TV characters and let the other children try to guess the character. Discuss emotions recalled by each character. - After reading poetry to demonstrate several rhythms, create a bulletin board showing each rhythm. As the children create poetry using the various rhythms, have them place their poems in the appropriate place on the bulletin board. Records of Sandberg, Frost, and Stevenson can be used. # <u>Gwendolyn Vest</u> - (Fourth Grade) - Ideas for participation include a discussion of the Pledge of Allegiance line for line (the recording of this by Red Skelton can be used prior to the discussion.) Use index skills to look up the history of our flag,
different styles of flags or flags of different eras. Choral readings can be learned and songs about the flag can be sung. Flag Poetry # Sharon Baldwin - (Fifth Crade) - Use fillers (the little paragraphs inserted at the end of newspaper columns to take up space) and write what may have gone before and what may come after. Example situation: a store is robbed. An introduction about planning the robbery might be written. In this case a woman threw cans at the robbers. The end of the story might tell that she hit her husband by mistake and he got a black eye. : Creative Writing - Use comic strips to learn about quotation marks and especially the change of speaker in a direct quotation. Substitute words for "said." Write quotations from cartoons on paper with quotation marks used correctly. Write original quotations for cartoon characters. # Mary Lou Hansen - (Fifth Crade) - Observe ads in the nwspaper. Identify words used for emotional appeal and those used for facts. Write original ads using these words. Measure the columns of a newspaper to make 3-column, 4-column, 8-column and other life-sized ads. Ads # Jerry Kral - (Sixth Grade) - To get across, "communication of ideas without words," help students to lessen up by pantomining such actions as getting up in the morning, brushing your teeth, etc. Describe a situation to be acted out such as a person who is going to the gas chamber. Allow no props or supporting actors. The teacher starts but later kids who have good ideas add to the pantomime. - Conveying ideas via pictures or means other than words could result from watching II programs in which children communicate without speaking the same language. Messages could then be conveyed through music, art forms, or any suggested media except words. Pantomime Sans Words ### James Gower - (Sixth Grade) - Set up a situation to be concluded by each child. No one should know what another person before him has said. This can be accomplished by each child's folding down his writing before the paper is passed to the next child. Share endings to see how each student reacted, how the ideas fit together, or how many diverse ideas have been expressed. The End # Norma Ray - (Sixth Grade) - For story starters use headlines or ads from newspapers or magazines. Children can develop stories from these openers. Some examples from magazines include: Stories There'd be a lot more fat people around if ... You may have won \$25,000. There comes a time in everyone's life when they just want to be alone with ... Where were you when the lights went out? What are mothers for? Now don't you wish you had ... It is the year 2001. The town was destroyed. I saw ... Similes - Find or think of similes such as "smooth as velvet." Find pictures from magazines to illustrate the idea. Others might be: | Shar | | : a _ | | | |-------|------|-------|---|--| | Soft | as | | | | | Dead | as | a | | | | Sick | as | | | | | Hotte | er t | han | а | | | Neat | as | а | | | - Use a telephone conversation as a "gimmick" for developing dialogue. Set the stage by giving the keynote sentence. An example might be: "Hello, listen, you're not going to believe this... but..." - Coin new words and see if your classmates can guess uniworld bluetiful neatnik their meanings. Here are some examples: Dialogue New Words Use a picture of a "man from outer space" to stimulate thinking for these questions: Discussion - If this visitor plans to stay on earth, what will he need to do? - How will he communicate? - Could be be in contact with his old world? Explain. - How would you make his visit here pleasant and worthwhile? Try putting yourself in someone's shoes - describe a situation. Create a certain situation. Ask the pupils how they would react if they were the principal, the teacher, the pupil, the parent, and police. The characters involved depend upon the situation. - 136- Empathy mas ## Ruth Lindstrom (Auxilliary Teacher) Sister Corita posters are colorful signs designed by children to convey their unique feelings about something interesting to them. Rather than just sell an idea or product, the sign should help the child integrate meanings of words into his own experience. Symbols, designs, colors all help the child express what the words mean to him as an individual. In this way the child makes the word his own and communicates something of himself to others. So it is that a depth of meaning is added to a simple phrase such as, "Peace is Love in the World," when a child has illustrated what it means in his own unique realm of experience. This sign making is not limited to slogans, one word themes, or phrases. It can also include the illustrating of a story, poem or any form of written communication. Hopefully, the story or poem would be the child's own. #### Further Note: On the high school level, students in several classes were asked to make posters which featured messages about which they, as individuals, felt deeply. These messages were to be directed toward their peers. Such questions as these were asked: - If you could place a "message" in the school bus, what would it be? - If you had the opportunity to deliver a message to the entire student body assembled in front of you, what would you say? Many interesting "message" posters were placed on exhibition. Some of the messages were "God Is Alive," "Break a Clique," "Thirk Beautiful Thoughts," "The World Is Not Out There." ### Eleanor McKeeman - (Fourth Grade) Describe an apple in 50 words. Put the apple in with others. Can the apple be identified? How clearly can we describe things? To illustrate the difference between "knowing about" and "knowing from" experience, elicit and list on the board what children know about water from what they've been told or what they've read. Then discuss what they know about water from experience of working with it. Signs Posters Critical Thinking Give examples from newspapers and magazines of (1) reports which can be verified, (2) inferences which are statements about the known based on the unknown, and (3) judgments which state either approval or disapproval of something. Let children write paragraphs on "What's wrong with _____?" Check these for inferences, facts, and/or judgments. Use a nonsense word such as WANKY. - 1. 1 was wanky this morning. - 2. If I get to bed late it makes me wanky the next morning. - 3. My brother was wanky after a six-mile hike. . Let the children make up their own definitions of the nonsense word. ## Dorothy Ward - (Fourth Grade) Have children write a sentence or short paragraph about the following: - What is happiness? - What is kindness? - I'm glad I am an American because ... - If I were President, I would ... - If my ruler were a magic wand, I would ... - If I hadn't come to school today and money were no problem, 1 would ... - .. If I ran the school, I would ... - I believe in flying saucers because ... Hunt for words that ate: quiet, noisy, fast, slow, happy, sad, heavy, etc. Gut out pictures showing anger, fear, happiness, or hunger. Write stories about what caused the person to feel the way he does. Make a "Dizzy Lictionary." Sunburn: Rib rosst Dog fight: Bow row Make a pen portrait by writing a picture of someone you feel strongly about. Tell what he or she is like inside. Make as many predictions as you can about the year 2000. Nonsense Words Creative Writing ## Marge John Have children conduct an advertising campaign using literary techniques: similes, metaphors, alliteration, etc. Let them invent a product (can be a new adaptation of something already invented) and then advertise it. Have inventions and advertising judged and awarded prizes similar to the Academy Award Presentation, i.e., the best overall invention, the best eye-catching advertisement, the most useless but interesting invention. Figures of Speech Learning packets can be used, programming students through a particular concept and/or language technique. Example: 'When and how are quotation marks used?" Packets - 1. textbook explanations - 2. worksheets - 3. tape a dialogue between yourself and teammate - 4. write out your dialogue - 5. write a story or dialogue between: a city boy and a country boy, a cat and a mouse, a twentieth century boy and a nineteenth century boy, anything you choose. Plan for a "little town" project where you have product companies, services to sell, bankers and loan companies. Each child starts with equal capital (play money can be used) and see how each invests his capital. This would allow for language (advertising, etc.), math (1 and interest, etc.), science (making products), social studies (economic and political structure) ... Project #### SUGGESTIONS FROM GREENWOOD ### A SAMPLE FORM FOR ORGANIZING AN ESSAY K ~ 12 Introductory Paragraph Transition Examples, facts, specific details, incidents should be included in each paragraph where needed. Transition Introductory Paragraph Introductory Paragraph Ist Developmental Paragraph 2nd Developmental Paragraph Transition Conclusion Statement of thesis. Further sentence or sentences which convey method of organization. Developmental paragraphs follow order proposed in introduction. Example: chronological order least to most. Last chance to reinforce thesis. Do not REPEAT but do RESTATE. 1. Arrows show: Transition between introductory paragraph and each paragraph in essay. - Transition necessary between each sentence in each paragraph. - 3. Framing words often necessary. # The Sword in the Stone | | Arthur was the son of a King of England, Pendragon. He was | I | |---
--|----------------| | | brought to Sir Ector's castle by Merlyn when he was a tiny | | | Thesis -> | baby. Arthur's destiny was unknown to him. The Sword in the | | | 7111.020 | Stone by T. H. White is the story of the growth and develop- | | | Organization | ment of a future king. It is a legend, (almost a fairy tale) which tells of Arthur and the "eddication" and training he | | | idea - | received from his tutor, Merlyn the Court Magician. It also | !
! | | f | tells of his training in chivalry. | | | | The state of s | | | Transitions - | The education of Arthur, called 'Wart' by Kay, was unique | lst | | <u></u> | because Merlyn was a fascinating person. He aged backwards. | Develop. | | <u> </u> | He didn't get older he got younger as the years went by. he- | paragraph | | | sides being a magician, Merlyn was also a brilliant | range are | | λ | philosopher and inventor. | | | Mm = 1 = 1 | | | | Transition | Because Merlyn believed in looking at things from other | 2nd 😐 | | | "peoples" point of view, he turned ward into a fish, hawk, | | | | owl, snake, and a badger. And it worked because, for example, | | | İ | from the owl he learned to fly and he witnessed the "Dream of the Trees" in which time's passage was a year every two | | | | seconds. Then he saw the "Dream of the Stones" where time | | | | passed at the incredible rate of two million years every | | | ĺ | second. When he was a badger, he was taught to dig and to | | | | love his home. His important lesson, however, was that | | | , | animals, vegetables, and minerals are many times smarter than | | | 1/ | you think! | | | ' \ | | | | Transition | The Sergeant-at-Arms, who liked to go around with his | 3rd · | | | chest puffed out, taught Wart tilting and horsemanship. | | | | | | | · • • • • • • • • • • • • • • • • • • • | Theil come the important happening when wart pulled the | Conclusion | | Transition \ | sword from the stone. Little did he realize that 'Whoso | | | | Pulleth out this Sword of this Stone and Anvil is Rightwise | | | | King Born of All England." | | | Transition \. | Paur uhan Aha liau hatuud haana (| Dankatanask | | | ready to do the job because of the training and "education" | Restatement | | | the had been given. | (of
Thesis | | | the transfer of o | THEOLO | | | | | This book review," written by a Greenwood School sixth grader, illustrates how the essay form can really be used at any level--Kindergarten through 12th grade. ### Jean Carlson Play "Going on a trip," whereby the class is going to a particular place. In order to go, the child must name something that starts with the same sound. (c or k words for California, d words for Denver.) Children form a circle or line. The first child names a word such as cat. The next child's word begins with the ending sound (tag) and the next follows suit (beginning a word with g). ### Susan Ashbrook Put an object in a "mystery bag" for children to guess as one student describes it. ### Vi Holland Put new words on the board that may be analyzed by phonics or by comprehension as the story progresses. beef wonder ful beach beet waves wanders Improvise a story: One day Mark's family went to the beach. It was a beautiful day. They drove about 50 miles, etc. Then children identify words from the board that tell where the family went, how the day felt, etc. Words are left on the board so children make their own titles and stories which they may illustrate. ### Betsy Ridall Have a supply of popular majazines available - at least one for each child. Children then find and list brand names for cars, ford, appliances, and cosmetics (other categories can also be used.) Children may look for advertisements which appeal to them. Each child may make up an imaginary name for a product and write an advertisement that he thinks will make others want to buy it. He may use as many colors and words as he thinks necessary to go with his illustration. Phonics Description Stories Ads # Alice Vogel To encourage the writing of poetry and to develop a greater appreciation for poetry, try these three poetry forms: Poetry - 5 words in the trist line 4 words in the second line 2 words in the third line 2 words in the fourth line 1 word in the tifth line - 2. Haiku - 3. Free style p etry Obildren can transcribe their poetry and paint miniature illustrations on white paper which, when mounted on the bottom quarter of a long strip of wallpaper, gives the impression of a Chinese or Japanese silk scroll. ## Pam Stowers The poem "Crumpety Greans" is used for relaxation after a seatwork activity. The children act the poem out and also learn the poem. It is followed up with a handwriting lesson on the first lines and an art lesson making Grumpety Groans. "Grumpety Groans" is by Louise Binder Scott. Acting Gut #### Seventh Grade An extensive unit on Greek and Roman mythology has been developed in packet form to enable students to progress individually. The packet includes several writing activities and a project. Students become familiar with the gods and goddesses through stories of the heroes and heroines. Tapes help students to learn pronunciations, and filmstrips are available to use as they are needed. When five or six students are ready, a group is formed to meet with a teacher who checks knowledge of characters and stories which have been read. This is also the teacher's opportunity to introduce information about mythology in general. If students' knowledge is sufficient, they proceed to the next part of the packet. Groups who finish before others write plays and perform them. After reading the "Twelve Labors of Hercules" and discussing his character, students are asked to write a "Thirteenth Labor" making sure that the characters they use with Hercules, as well as the hero himself, remain in character. A second composition explains some natural phenomenon as the ancient Greeks might have done. The project includes finding as many references in our daily lives as possible to Greek or Roman mythological characters. Until students do the project many are not aware of the tremendous influence of Greek mythology. Mythology ### IV. EVALUATING REALISTICALLY In the fall of 1969, some important changes in the Cherry Creek High School English program will occur. Beginning with incoming sophomores and continuing with subsequent sophomore classes for a 3-year period, heterogeneous grouping will, at the end of 3 years, then include all high school English students. It is hoped that this plan will evolve into a more sequential 7-12 program of English (Language Arts), which will provide the following: - 1. A more consistent sequential study of the language arts and communications. - 2. A more individualized program based upon student initiative and involvement in content. - 3. An improved system of evaluating individual students by abolishing the traditional grading system of A F in favor of Pass with Honors, Pass, and Fail based on more student-teacher conferences and the "credit system." The "credit system," put into successful operation by one high school teacher last year, will be the <u>most</u> important part of improving evaluation procedures and student initiative. It will be used by all teachers of sophomores, as well as by several teachers of upper class students. For this reason a more detailed explanation of the "credit system" has been included. Heterogeneous grouping will provide a more realistic social atmosphere of varying ability levels in which each student can be recognized for his own contributions as an individual rather than as a member of a specialized group. Academic grouping within the classroom tends to discourage those students not in the top level until there is no real exchange of information, ideas, and talents among students and teachers. Some students become "academic" dropouts with little or no chance of ever being recognized as individuals with special
talents - special talents which an academic grading system can neither evaluate nor encourage. Academic grouping also enforces a grading system based upon unfair competition between students who may be scholastically clever but not necessarily creatively talented. When individuals rather than groups are recognized for their initiative and achievements by both students and teachers, an atmosphere of cooperative learning replaces the competitive antagonisms of the traditional classroom. Such an individualized program has been designed to encourage these things: Reasons for Changing Credit System Heterogeneous Grouping Individualized Program 1. More student involvement in content through a more equitable system of evaluation - the credit system. Student Involvement - 2. Self-initiated student participation in the learning process instead of "teacher-enforced" participation. - 3. Self evaluation based upon individual achievement rather than academic grouping - 4. More teacher-student contact on a personal rather than a group basis. - 5. Development of special interests and talents previously ignored by the traditional academic grading system. A strict academic grading system is neither applicable nor desirable in a "credit system" of evaluation as it would still force an individual student to follow the group instead of attempting to develop his own initiative. To prevent academic grouping and encourage individual student involvement and initiative only three grades should be granted: - Pass with Honors for outstanding student initiated contributions to the class and achievements which show much progress in individual growth. - Pass for contributions and achievements which show definite progress. - 3. Fail for no initiative, hence no contribution or individual progress. Grading On the first day of class the teacher explains that credits, not grades, will be the basis for measuring achievement. Credits will be recorded in the gradebook for a number of reasons - 1. A score of 80% or better on a quiz or test - 2. An assignment satisfactorily completed - Evidence of independent participation or involvement - 4. Special projects - 5. Attendance Students are also told that they will never be penalized for "failing" a quiz. They have simply missed an opportunity for a credit and are consequently encouraged to earn a credit in some other way. Also, make-up tests are not given; since, the opportunity to earn a test credit has permanently passed, students must look ahead for other credit possibilities. Even quizzes and tests are not mandatory. When students understand that they are penalized for scores below the eightieth percentile, they will usually elect to "try" the quiz anyway, even though they may not feel well-prepared. Students soon learn that by attempting to take a quiz they only stand to gain -- never lose. Students are informed that every satisfactory effort or achievement will result in earning a single credit. The quality or "worth" of each credit will be subjectively measured by the teacher and the student in conference at the end of a greding period. Since the important aspect of a credit system is self-directed involvement, the degree or depth of involvement rests squarely on each student. The only way a student can fail is by electing to do nothing. Caught in an interested, active peer group and encouraged by the teacher, it is highly unlikely that a student will fail--regardless of his level or ability. It is for this reason that the credit system is a particularly appropriate measurement of achievement in heterogeneous classes. Other details include the following: A credit will be recorded in the gradebook when a student fulfills a teacher-initiated assignment or when the student independently illustrates his interest or participation in a project concerned with the communication arts. Each student is given a credit progress sheet (see exemple below) which, along with his written work, is kept in his own manila folder in the Earning Gredits Failing Is Difficult classroom file. Once a week or once every two weeks the teacher will set aside time for recording credits and the <u>explanations</u> for each credit on the progress sheet. At that time each student must show the teacher that he has made <u>all necessary corrections</u> on returned written work, after which the teacher records the credits on his progress sheet. These individual recording sessions provide an excellent opportunity for the teacher and student to discuss specific problems and for the teacher to make "tailor-made" suggestions and encouragements on a one-to-one basis. At the end of the grading period, five-to-ten minute individual conferences are scheduled. A student should then present his folder containing all the corrected written work he has done and his credit program sheet listing all credits and the explanations for these credits which have been recorded by the teacher throughout the grading period. teacher and the student will together review the progress sheet, consulting the actual work if necessary. The student should be given the first opportunity to evaluate himself and to translate his involvement (both quality and quantity) in terms (Pass, Fail, Pass with Honors). In most cases, of a grade the student and teacher will mutually agree. However, in a few cases the teacher may feel a need to lower -- or raise -- a student's grade because of an inaccurate self-assessment on the part of the student. At the end of the conference the teacher could record the discussed quarter grade on the progress sheet. At the beginning of the next grading period, each student should exchange his "old" credit sheet for a new one. The teacher should keep the "old" credit sheets in his own personal files for possible later reference. Emphasis should be placed on the importance of each student undaltaking at least one special project each grading period. A special project is defined as one which involves or is communicated to the entire class (as opposed to a closed circuit, student-to-teacher situation characterized by a daily assignment or quiz score). It is probably a good idea to set up basic requirements for a course in order to earn an average grade, but the students must understand that an "A" or "B" grade will be granted only in the event the students go beyond assigned work with additional work and/or projects of their own choosing which reflects an individual's lavolvement and interest in communication processes. Teachers should be cautioned not to abendon a credit system of measurement based on self-initiative because results are Cred**i**ts Recorded One-to-One Conferences The Problem of Grading not immediately apparent. It may take 4-6 weeks to elicit independent response from all students. Keep in mind that after years of having activities structured for them, students are bound to experience difficulty in making an abrupt transition to the more challenging task of structuring their <u>own</u> activities. Students, invited and encouraged to develop their own ideas and talents, are capable of surprising and delighting teachers and classmates as well as themselves. Self-initiative fosters pride, responsibility and self-discipline. Special projects, which involve everyone in the class, have been done especially on account of the added incentive in seeking peer approval. Many special projects reflected highly developed talents, skills, hobbies: the sign language of the deaf-mute, scuba diving, rodeo competition, outdoor survival, commercial art, the language of advertising, college composition, original poetry, films, tapes, sensory tests, hand-writing analysis, stellar navigation. Students who have been involved in the credit system were given an opportunity to evaluate the system at the end of the school year. These were the majority opinions: - 1. That it encouraged self-determined involvement and participation in all areas of communication. - 2. That the system demanded originality, imagination, creativity, and most of all self-discipline. - That it contained no negative threats of punitive action. - 4. That students were permitted to have a voice in determining their grades in one-to-one conferences with the teacher. - 5. That it provided an atmosphere for exciting and unexpected communications activities. #### Project Sheet | Project | Record Gredit Sheet | <u>N</u> ar | ne | |-------------|--
---|-----| | | Quarter | Мес | is | | <u>Date</u> | toredit | Explanation | ··· | | | kantira. Uzbar sarramar vidi 190 ilm annaka, talet tirk sama unyakti tirk sama sarahi. | OF SON SON I HE WASHINGTON THE SURVEY SURVEY TO SOME FOR SOME SON THE | | | | | 150 - | | Results This form of evaluation was used cooperatively by teacher and student in conference in order to determine both quantity and the quality of the student's work on independent study projects. (junior high) | Other | | |---------------------|--| | Decision
Making | | | Planning
Talents | | | Communication | | | Creative
Talents | | | Academic
Talents | | At the end of specific units, this questionnaire was completed by each participating junior high student, giving him the opportunity not only to evaluate his own work but also to become involved in the evaluation of the assigned problem or unit. | Name | | |------|--| | Unit | | - I. I found the advantages of preparing and giving an oral report with a small group are - II. I found the disadvantages or problems in working with a group were - III. The most meaningful part of this unit to me personally was - IV. The <u>least</u> valuable part (activity, reading) of the unit to me was - V. The most difficult part of the contract for me was - VI. Additional research work I did in connection with this unit consisted of: - VII. Considering the time given (eight weeks) to fulfill this contract, I would evaluate the quality of my work to be | Excellent | Good | Fair | Poor | | |-----------|------|------|------|-----------------| | | | | | Composition | | | | | | Individual oral | | | | | | Group oral | - VIII. For future contracts, I could improve my study habits by - IX. Some constructive suggestions I would make about this unit are (Note: other questions which were listed on the original form but are not included here dealt with material or activities pertinent to the specific unit.) ## SPEAKING AND L #### Levels of Learning | Readiness
(Knowledge)
(Memory) | Responding
(Comprehension) | Selecting
(Application) | Oi
(Sy)
(U)
(U) | |--|---|--|--| | and development to the second and th | | | | | Recognizes sounds | Focuses on speaker | Answers and asks
relevant questions | Recognizes sequ | | Correlates sounds to experience | Blocks out external
and internal
distractions | Listening acuity
determined by
purpose | Summarizes | | Recognizes intonation patterns | Remembers and repeats | Recognizes main idea | Is aware of sle
language | | Decodes sounds
through symbolization | Listens purposefully | Uses language appro-
priate to
situation | Distinguishes t
assertions | | | | STEUGE 2011 | Organizes and cooral present | | Is aware that a speak-
ing-listening
situation exists | Follows directions | | Differentiates
fact/fiction
aganda, opin | | Is willing to participate | Shows interest | | | | Attends selectively | Verbalizes experiences | 1 | 1 | | Attention span increases a | as maturity level increases - | 2-, | | | | Interest range increases as | maturity level increases | | | | Capacity for enjoyment/appre | ciation increases as mat | rity level incre | | : | Participates in role-playing | , creative dramatics on | noreasingly mat | | | | Progresses in use of viv | id and precise | | 85 cg 1 | Lance of the | Warran Salasa | - 153 | ### RG AND LISTENING #### Learning Maturity | near | | | |---|---|---| | Organizing (Synthesizing) (Analysis) (Unification) (Blending) | Evaluating (Perceiving Subliminally) | Sclf-Initiating | | | | | | Recognizes sequential order | Identifies emotional appeal | Researches independently
unfamiliar implication
allusions, vocabulary | | Summarizes | Comprehends speaker's implied meaning | Selects and rejects messages on basis of | | Is aware of slanted or loading language | | personal growth | | Distinguishes between facts and assertions | | Listens to build on what is heard and to act | | Organizes and develops ideas for oral presentation | | drawing conclusions fo
himself | | Differentiates between | | | | fact/fiction, prop-
aganda, opinion | Evaluates evidence | | | | Differentiates between e
speaker, and intellect | motional reaction to ual content of speech | | : | Perceives subliminal mes | sages from Media | | | | | | | | > | | rity level increases | | | | ncreasingly mature level | | > | | id and precise language | | | | 9 - 153 - 1. | ्राह्म के कि हो है जिसके की | en e | #### Levels | Readiness
(Knowledge)
(Memory) | Responding
(Comprehension) | Selecting
(Application) | |---|---|---| | Is aware of association
between spoken and
written word | Experiences text in relation to self | Uses appropriate rat
and technique | | • | Uses phonetic and structural clues and context | Reads for a purpose | | Decodes: - alphabet - letter-sound re- lationships (phonics) - words through analysis | Recognizes clues to time and place, oral inter- pretation Identifies figures of speech | Locates and collects
information | | Experiences rhythm and rhyme | Understands lit | erary allusions | | Senses clues of punctuation, phrasing, word order | | | | Vocabulary increases as 1 | evel of maturity increases - | | | ·
·
: | | Develops increased
un
through reading b
and habits. | | | | 154 | | :
विकास संस्थित संस्थित संस्थान क्षेत्र कर कुलाव | en e | the second second | # READING AND LITERATURE #### evels of Learning Maturity | | HEBINING MACU | | | |------------------|---|---|--| | cting
cation) | Organizing (Synthesizing) (Analysis) (Unification) (Blending) | Evaluating (Perceiving Subliminally) | Self-Initiating | | priate rate | Notes details | Understands cause and effect | Evaluates in terms
of self-set goals | | 1 purpose | Infers | Distinguishes between fact and fiction | Researches
independently | | i collects | Delineates character | Determines relevancy of details | Does varied independent reading on an in-creasingly adult level | | | Identifies tone, mood, atmosp Uses sequence Summarizes | Identifies author's intent | | | រពន | Categorizes Generalizes | Makes or suspends
judgment | Appreciates aesthetically a literary work | | | Draws conclusions Condenses and paraphrases | Identifies intent of major and minor genres | | | | Relates present to past | Recognizes levels of meaning beyond the obvious | | |) | Perceives the interrelat ships of the humanities- | | | | eading by | Junderstands that literate is a record of human experstanding of how to learn | ure
Derience | | | 3.
154
2 | Distinguishes between philosophical views | | A Section 1. 1 | | | | | •• | | | | <u>Levels of</u> | |---|---|---| | Readiness
(Knowledge)
(Memory) | Responding
(Comprehension) | Selecting
(Application) | | Is exposed to idea - producing experiences and observations | Verbalizes experiences
recorded by teacher | Selects idea or topic
in which he believes | | Is aware of: | Assumes increasing responsibility for recording his own experiences | Narrows topic to
definite con-
trolling idea
(thesis) | | association between spoken and written word need for writing different written forms | Is aware that purpose
governs form | Selects relevant material to develop topic Selects form appro- pria e to purpose | | Vocabulary increases as 1 | evel of maturity increases - | | | Many, many opportunities | for creative thinking and exp | ression to be encouraged | | ·
• | Facility of expression incr | eases as maturity increas | | : | Increasing facility in usin poems, short stories, | numerous writing forms lolays, essays | | • | Errors in mechanics (spelli
increasing need to comm | ng, punctuation, capitali | | | Increasing degree of subtle | 71.2 11 | | : | Perceptions and personal re | sponse should increase- | | | | Increasing ability to & | | . <u>L</u> | 155 | Adapts form and express | ## ITING AND COMPOSITION | <u>s of</u> | Learning Maturit | - Y | | |----------------------------|--|--|---| | 8
on) | Organizing (Synthesizing) (Analysis) (Unification) (Blending) | Evaluating
(Perceiving
Subliminally) | Self-Initiating | | r topic
believes | Outlines when appropriate | Edits and rewrites | Works toward producing aesthetic effect | | to
1-
2a | Develops increasing maturity
in reference skills | | Experiments to
develop individual
style | | develop
>pro-
 rpose | | | Writes for personal enjoyment, as well as enjoyment of others | | | at all times in all writing areas | | > | | ' increas | such as invitations, letters, | | · · · · · · · · · · · · · · · · · · · | | | zation) decrease with student's- | | > | | :y of exp
:rease | ression, complexity of experience | | | | . 2. | ustain mood and tone ion to intended audience | | |